

dr Tomasz Dziechciarz

Instytut Ekonomii

Wydział Zamiejscowy Prawa i Nauk o Gospodarce w Stalowej Woli

Katolicki Uniwersytet Lubelski

Wykorzystanie witryn internetowych i poczty elektronicznej w marketingu agroturystyki na przykładzie województwa lubelskiego

WPROWADZENIE

Jakość i szybkość przepływu informacji są w obecnym czasie końca pierwszej dekady XXI wieku zasadniczymi i pierwszoplanowymi czynnikami konkurencyjności w gospodarce rynkowej. Szczególnie dobrze jest to widoczne na poziomie najniższym – wśród firm i przedsiębiorstw przemysłowych, handlowych i usługowych. Z kolei w ostatnich latach coraz bardziej jest to dostrzegalne także na poziomie regionalnym, np. pomiędzy konkurującymi ze sobą regionami turystycznymi. Można obecnie stwierdzić, że zarządzanie informacją stawia przed podmiotami gospodarczymi oraz władzami samorządowymi wszystkich szczebli konieczność stosowania coraz nowocześniejszych technik gromadzenia, przetwarzania i przesyłania informacji.

Własna strona internetowa oraz poczta elektroniczna stanowią dziś podstawowe narzędzie marketingu we wszystkich dziedzinach działalności gospodarczej. Szczególnie ważne jest ich wykorzystanie w turystyce, w tym także w agroturystyce – głównie w zakresie planowania okresów wypoczynku i rezerwowania miejsc noclegowych przez turystów. Dlatego dla autora artykułu głównym celem badań było rozpoznanie rzeczywistego stopnia ich użytkowania i uzyskania odpowiedzi na następujące pytania:

- Jaki jest stopień wykorzystania przez właścicieli gospodarstw agroturystycznych województwa lubelskiego własnej strony internetowej oraz poczty elektronicznej w celu marketingu ich usług noclegowych oraz produktów agroturystycznych?
- Od czego zależy ewentualny brak lub niedostosowanie możliwości w zakresie informatyzacji tych usług?
- Jak wygląda sytuacja Lubelszczyzny w tej dziedzinie w porównaniu do innych regionów i województw Polski?

W celu uzyskania odpowiedzi na powyższe pytania, autor przeprowadził w listopadzie i grudniu 2010 roku badania w 134 gospodarstwach agroturystycz-

nych województwa lubelskiego położonych w trzech najbardziej atrakcyjnych pod względem turystycznym regionach: na Roztoczu, Polesiu oraz w tzw. Trójkącie turystycznym Kazimierz Dolny – Puławy – Nałęczów. Oceniono ich dostęp do technologii internetowej – głównie reprezentowanej przez stronę internetową oraz pocztę elektroniczną, umożliwiającą kontakt z gospodarstwem on-line. Niniejszy artykuł przedstawia wybrane wyniki tych badań oraz formułuje tezy na temat stopnia z informatyzowania tej niewielkiej grupy ludności wiejskiej Polski Wschodniej, która zajmuje się na co dzień nowoczesnymi usługami turystycznymi, jakie stanowi agroturystyka.

AGROTURYSTYKA W WOJEWÓDZTWIE LUBELSKIM

Agroturystyka jest nową formą turystyki, obecną w Polsce od początku lat 90. XX wieku. Jej ówczesny rozwój był swoistą odpowiedzią na problemy funkcjonowania gospodarstw rolnych – szczególnie tych najmniejszych, niskotowarowych, położonych głównie w Polsce Wschodniej – jakie ujawniły się po transformacji gospodarki polskiej i przemianach społeczno-ekonomicznych przełomu lat 1989–1990. Dochody z powstających gospodarstw agroturystycznych były w założeniu uzupełnieniem skromnego budżetu gospodarstw rolnych¹.

Głównymi beneficjentami agroturystyki są mieszkańcy miast oraz dużych aglomeracji przemysłowych, którzy – zmęczeni codziennym tempem życia i pracą zawodową – pragną w ciszy i spokoju polskiej wsi odpocząć, zarówno fizycznie, jak i psychicznie. Kilkudniowy lub nawet weekendowy pobyt w gospodarstwie agroturystycznym – z dala od miasta, na łonie przyrody, nawet niekoniecznie w atrakcyjnym turystycznie regionie kraju – spełnia ich oczekiwania.

Rozwój agroturystyki w Polsce odbywał się w kilku fazach². Pierwsza faza (lata 1990–1994) to powolny proces powstawania pionierskich gospodarstw agroturystycznych zlokalizowanych głównie w najbardziej atrakcyjnych regionach turystycznych kraju (Tatry i Podhale, Pojezierze Mazurskie, Pobrzeże Bałtyku). Jednak dopiero w drugiej fazie (lata 1995–1999) nastąpił ich gwałtowny rozwój w całym kraju, głównie w jego części wschodniej, tzw. ścianie wschodniej Polski. W tym czasie powstawały również reprezentacje gospodarstw w postaci stowarzyszeń agroturystycznych. Pod koniec XX wieku w Polsce funkcjonowało około 4,5 tys. kwater agroturystycznych oraz ponad 50 stowarzyszeń zrzeszonych

¹ M. Sznajder, L. Przezbórska, *Agroturystyka*, PWE, Warszawa 2006, s. 25–32.

² J. Wojciechowska, *Elementy trwałe i nowe w strukturze organizacyjnej polskiej agroturystyki* [w:] *Turystyka wiejska a rozwój i współpraca regionów*, Materiały Sesji Naukowej zorganizowanej w ramach XI Ogólnopolskiego Sympozjum Agroturystycznego Iwonicz-Zdrój 27–29 września 2005 r., Prace Naukowo-Dydaktyczne PWSZ w Krośnie, Krosno 2005, s. 184–187.

w Polskiej Federacji Turystyki Wiejskiej „Gospodarstwa Gościnne”. Ostatnia faza (lata 2000–2010) to okres wolniejszego już wzrostu liczby nowych oraz konsolidacji istniejących gospodarstw agroturystycznych. W tym czasie wzrosła szczególnie jakość bazy noclegowej kwater, co wynikało z coraz większej pomocy finansowej dla obszarów wiejskich ze strony Unii Europejskiej, zarówno w okresie przedakcesyjnym, jak i po 2004 r. gdy Polska stała się pełnoprawnym członkiem Wspólnoty.

W tabeli 1 przedstawiono ogólną liczbę całorocznych, jak i sezonowych kwater agroturystycznych w Polsce według województw. Są to zarówno te kwatery agroturystyczne, które funkcjonują przy czynnych gospodarstwach rolnych (nazywane są one przez autora „gospodarstwami agroturystycznymi typu czystego”, realizującymi agroturystykę ściśle związaną z uprawą ziemi, hodowlą zwierząt, łowiectwem, zbieraniem runa leśnego itp.), jak i kwatery nastawione tylko na przyjmowanie turystów (tzw. gospodarstwa agroturystyczne typu pensjonatowego, często proponujące usługi pływalni, spa itp.). W tabeli zostały również przedstawione skategoryzowane i nieskategoryzowane gospodarstwa agroturystyczne (głównie typu „czystego”) będące członkami ponad 60 obecnie istniejących w Polsce stowarzyszeń agroturystycznych.

Tabela 1. Kwatery agroturystyczne ogółem oraz zrzeszone w stowarzyszeniach agroturystycznych Polskiej Federacji Turystyki Wiejskiej „Gospodarstwa Gościnne” według województw (stan na dzień 31.10.2010 r.)

Województwo	Kwatery całoroczne i sezonowe ogółem		Kwatery zrzeszone w stowarzyszeniach agroturystycznych	
	liczba	%	liczba	%
Dolnośląskie	592	6,7	18	2,2
Kujawsko-Pomorskie	333	3,8	26	3,2
Lubelskie	408	4,6	124	15,4
Lubuskie	164	1,9	7	0,9
Łódzkie	167	1,9	24	3,0
Małopolskie	1,590	18,1	223	27,6
Mazowieckie	378	4,3	41	5,1
Opolskie	112	1,3	6	0,8
Podkarpackie	1,074	12,2	30	3,7
Podlaskie	629	7,1	64	7,9
Pomorskie	770	8,8	50	6,2
Śląskie	384	4,4	52	6,4
Świętokrzyskie	355	4,0	35	4,3
Warmińsko-Mazurskie	869	9,9	49	6,0
Wielkopolskie	474	5,4	34	4,2
Zachodniopomorskie	491	5,6	25	3,1
RAZEM	8,790	100,0	810	100,0

Źródło: opracowanie własne na podstawie www.intur.com.pl oraz www.agroturystyka.pl

Województwo lubelskie (tabela 1) charakteryzuje stosunkowo duży, w porównaniu z innymi województwami, udział w liczbie kwater agroturystycznych, będących członkami stowarzyszeń agroturystycznych (przy jednocześnie przeciętnym udziale w ogólnej liczbie kwater). Wynika to z faktu dużej roli stowarzyszeń w tej części Polski, polegającej głównie na bezpłatnych szkoleniach dla właścicieli gospodarstw oraz darmowego marketingu ich usług na administrowanych przez nie witrynach internetowych.

Obszary badawcze wybrane przez autora w województwie lubelskim są położone zarówno w bardziej, jak i mniej atrakcyjnych regionach turystycznych Polski Wschodniej. Najbardziej atrakcyjnym regionem jest Roztocze położone na pograniczu z województwem podkarpackim, znane z nieskażonej przyrody, pięknych wyżynnych krajobrazów oraz Roztoczańskiego Parku Narodowego i kilku parków krajobrazowych. Z kolei najbardziej znanym obszarem Lubelszczyzny jest „Trójkąt turystyczny Kazimierz Dolny – Puławy – Nałęczów”³. Jego bliskość od Warszawy przyciąga głównie weekendowych turystów ze stolicy, ceniących artystyczną atmosferę Kazimierza Dolnego i Puław, a także walory uzdrowiskowe Nałęczowa. Najmniej znany obszar regionu to Polesie Lubelskie, unikalne z uwagi na liczne bagna i torfowiska (Poleski Park Narodowy), odwiedzane głównie przez bardziej doświadczonych turystów, ceniących spokój i uprawiających turystykę kwalifikowaną: rowerową, kajakarstwo czy wędkarstwo. Generalnie na tych obszarach dominują gospodarstwa agroturystyczne typu „czystego” z funkcjonującymi gospodarstwami rolnymi.

MATERIAŁ BADAWCZY I METODY BADANIA

Okres rozwoju agroturystyki w Polsce był jednocześnie czasem, gdy powstały podstawy i następował gwałtowny rozwój globalnego Internetu, zarówno na świecie, jak i w Polsce. W latach 90. ubiegłego wieku nauka zasad obsługi komputera dla mieszkańców miast była zajęciem nowym, a dla przeciętnego mieszkańca wsi często zupełnie obcym. W tym czasie reklama agroturystyki poprzez strony i witryny internetowe⁴ oraz rezerwacja miejsc noclegowych przy pomocy poczty elektronicznej, były jeszcze stosunkowo rzadkie.

W polskiej agroturystyce pierwsze pojedyncze strony internetowe zaczęły się pojawiać wraz z powstającymi od połowy lat 90. ubiegłego wieku – stowarzysze-

³ Dla potrzeb niniejszego artykułu „Trójkąt turystyczny Kazimierz Dolny – Puławy – Nałęczów” będzie oznaczany skrótem „K-P-N”.

⁴ Pojęcie „strona internetowa” funkcjonuje w niniejszym artykule jako pojedynczy plik, dla którego nośnikiem jest Internet, natomiast „witryna internetowa” rozumiana jest jako „zbiór powiązanych tematycznie i umieszczonych na jednym serwerze stron internetowych”. Witryna internetowa może posiadać sekcję wiadomości, a także różne obiekty interaktywne (przyciski, formularze, aplikacje itp.).

niami agroturystycznymi. Początkowo znajdowały się na nich tylko informacje dotyczące samego stowarzyszenia oraz regionu. Dopiero rozwój form marketingu i samego Internetu spowodowały pojawienie się na tych stronach podstawowych informacji na temat gospodarstw będących członkami stowarzyszeń. W ten sposób – na początku obecnego stulecia powstawały rozbudowane witryny internetowe prezentujące szeroką ofertę poszczególnych stowarzyszeń i regionów turystycznych.

Równoległe zaczęły także powstawać strony internetowe pojedynczych gospodarstw agroturystycznych, głównie typu „pensjonatowego”, które nie były związane ze stowarzyszeniami. Obecnie zawierają one, obok podstawowych informacji adresowych (w tym adresu e-mail), także szereg zdjęć pokoi i pomieszczeń użytkowych przeznaczonych dla turystów, obejścia samego gospodarstwa oraz atrakcji w bliskim i dalszym otoczeniu.

Autor – jak już wspomniano – przeprowadził w końcu 2010 roku badania w 134 gospodarstwach agroturystycznych (z 230 posiadających własną stronę internetową) z trzech wybranych regionów turystycznych Lubelszczyzny. Na początku dokonano oceny stron i witryn internetowych wszystkich 230 gospodarstw pod kątem następujących informacji:

- podstawowe informacje adresowe:
 - adres fizyczny gospodarstwa agroturystycznego,
 - telefon stacjonarny,
 - telefon komórkowy,
 - e-mail,
 - mapka dojazdowa do gospodarstwa,
- informacje dotyczące miejsc noclegowych i ich rezerwacji:
 - możliwość rezerwacji on-line (z wyborem poszczególnych pokoi oraz terminów do trzech miesięcy naprzód),
 - cennik miejsc noclegowych,
 - wybór sposobów płatności zaliczki na noclegi,
 - numer konta bankowego w przypadku płatności drogą przelewu internetowego,
- pozostałe informacje (możliwe poprzez okno zaznaczenia lub wpisania tekstu):
 - bezpieczny parking dla samochodu,
 - możliwość przywiezienia zwierząt domowych,
 - możliwość skorzystania z wyżywienia całodziennego,
 - możliwość organizacji wycieczki, kuligu itp.

W dalszej kolejności posłużono się metodą wywiadu internetowego polegającego na wysyłaniu identycznych zapytań w formie e-maili do właścicieli gospodarstw, wykorzystując do tego adresy z ich stron internetowych. Zapytania dotyczyły kilku kwestii, z których najistotniejsze dotyczyły rezerwacji noclegów, pobytu z małymi dziećmi i zwierzętami domowymi oraz formy przedpłaty za noclegi. Na koniec analizowano i oceniano szybkość oraz kompletność odpowiedzi na powyższe pytania.

W tym miejscu należy nadmienić, iż tego rodzaju badania były przeprowadzone metodą wywiadu internetowego w czerwcu 2010 roku także w wojewódz-

twie wielkopolskim. Podobieństwo metody badawczej było przypadkowe. W opinii autora nie można dokonywać porównań wyników obu przeprowadzonych niezależnie badań z uwagi na ich zasięg oraz szczegółowość pytań zadawanych właścicielom gospodarstw agroturystycznych. Ponadto istnieje zasadnicza różnica w poziomie agroturystyki oraz standardzie samych kwater pomiędzy obu województwami, na korzyść województwa wielkopolskiego⁵.

WYKORZYSTANIE WITRYN INTERNETOWYCH W MARKETINGU AGROTURYSTYKI LUBELSZCZYZNY – WYNIKI BADAŃ

Rozwój agroturystyki w Polsce trwa od 19 lat. Najbardziej intensywny okres rozwoju, w którym powstało najczęściej gospodarstw agroturystycznych przebiegał w okresie lat 1992–1999. Był to także okres rozwoju globalnego Internetu w Polsce. Jednak powszechny rozwój reklamy internetowej oraz wykorzystania poczty elektronicznej w agroturystyce nastąpił dopiero w pierwszej dekadzie XXI wieku.

Tabela 2. Charakterystyka stron internetowych kwater agroturystycznych wybranych regionów turystycznych województwa lubelskiego

Wyszczególnienie	Regiony turystyczne województwa lubelskiego					
	Wyż. Lubelska „K-P-N”		Roztocze		Polesie Lubelskie	
		w %		w %		w %
Liczba kwater agroturystycznych posiadających strony internetowe wg regionów	36	100,0	170	100,0	24	100,0
w tym:						
– kwatery z mapą wskazującą atrakcje turystyczne i dojazd	21	58,3	34	20,0	17	70,8
– kwatery z cennikiem poszczególnych pokoi widocznych w witrynie	26	72,2	84	49,4	20	83,3
– kwatery z możliwością rezerwacji miejsc noclegowych on-line (poprzez WWW oraz e-mail)	27	75,0	87	51,2	20	83,3
– kwatery z informacją o możliwości pobytu turystów ze zwierzętami domowymi	32	88,9	111	65,3	19	79,2
– kwatery z informacją o możliwości organizacji wycieczek i innych imprez	30	83,3	122	71,8	21	87,5

Źródło: opracowanie własne.

⁵ Badania w województwie wielkopolskim zostały opublikowane w artykule dr Joanny Kosmacewskiej *Witryna internetowa jako narzędzie kreowania konkurencyjności w agroturystyce*, Acta Scientiarum Polonorum, Oeconomia 9 (4) 2010, s. 225–232 w ramach zorganizowanego w dniach 23–25 listopada 2010 roku w SGGW w Warszawie – V Gremium Ekspertów Agroturystyki.

W tabeli 2 przedstawiona została charakterystyka wybranych, najistotniejszych z punktu widzenia turysty-usługobiorcy, elementów stron internetowych wszystkich kwater agroturystycznych poddanych badaniu. Najważniejszą informacją jest dla niego cennik pokoi do wynajęcia. Najbardziej popularny region „K-P-N” wydaje się być pod tym względem bliski przeciętnej dla innych regionów Polski (około 75% gospodarstw agroturystycznych). Ale wyższy wskaźnik ma niespodziewanie region Polesia Lubelskiego, który jest odwiedzany częściej przez turystów pasjonatów. Świadczy to o nowoczesności gospodarstw agroturystycznych tego zakątka Lubelszczyzny. Z kolei Roztocze – z największą agroturystyczną bazą noclegową województwa – jest pod tym względem daleko w tyle.

Identyczna sytuacja występuje także w niezmiernie ważnej dla współczesnego turysty – możliwości rezerwacji miejsc noclegowych on-line przez Internet lub poprzez pocztę elektroniczną (e-mail). Taki sposób rezerwacji daje mu poczucie pewności tego, że rezerwacja została dokonana, że nikt już nie uprzedzi go w tej czynności. Pozwala to przede wszystkim na oszczędność czasu i kosztów finansowych. Jednak nie wszyscy właściciele kwater to biorą pod uwagę, czego przykładem jest blisko połowa kwaterodawców z Roztocza. Niewątpliwie w najbliższej przyszłości ten aspekt marketingu agroturystyki będzie miał największe znaczenie.

Także umieszczanie mapek dojazdowych na witrynach internetowych gospodarstw agroturystycznych jest dość słabo wykorzystywane, choć nie jest to zbyt trudne lub kosztowne. Spośród trzech badanych regionów, znów na Polesiu Lubelskim jest ich stosunkowo najwięcej. Świadczy to ponownie o nowoczesności tamtejszych gospodarstw.

Natomiast informacje o pobycie turystów wspólnie ze zwierzętami domowymi oraz o możliwości organizacji wycieczek i imprez przez gospodarzy – pojawiają się prawie we wszystkich gospodarstwach wszystkich regionów. Zostały one bowiem uznane za bardzo ważne i decydujące o przyciągnięciu turystów, co z pewnością wynika z doświadczenia gospodarzy z ostatnich lat.

W tabeli 3 przedstawiono wyniki badania polegającego na odnotowaniu odpowiedzi zwrotnej (pozytywnej lub negatywnej) od kwaterodawców na zapytanie o rezerwację noclegów, formę płatności itp. Najważniejszym aspektem dla turysty jest szybkość odpowiedzi on-line lub e-mail. Odpowiedzi do 24 godzin po wysłaniu zapytania wykonało – w przypadku najatrakcyjniejszych regionów turystycznych Lubelszczyzny – ponad $\frac{2}{3}$ kwaterodawców z Wyżyny Lubelskiej i Roztocza, co świadczy o poważnym traktowaniu przez nich turystów w tych regionach. Dość niski wskaźnik 24-godzinnej reakcji dla Polesia Lubelskiego wynika zapewne ze specyfiki tego bardziej rolniczego regionu – gospodarze wykorzystują swój czas na prace polowe i gospodarskie, a obsługą agroturystyki zajmują się wieczorową i nocną porą.

We wszystkich badanych regionach istniało jednak jeszcze stosunkowo dużo gospodarstw agroturystycznych, które mimo, że miały na swojej stronie (witrynie)

internetowej adres poczty elektronicznej, lekceważąco traktowały turystów – swoich potencjalnych kontrahentów – i nie udzieliły im żadnej odpowiedzi lub okres jej udzielenia był zbyt długi.

Tabela 3. Aktywność właścicieli kwater agroturystycznych w wykorzystaniu Internetu i poczty elektronicznej w wybranych regionach turystycznych województwa lubelskiego – odpowiedzi na zapytania rezerwacyjne

Wyszczególnienie	Regiony turystyczne województwa lubelskiego					
	Wyż. Lubelska „K-P-N”		Roztocze		Polesie Lubelskie	
		w %		w %		w %
Liczba kwater agroturystycznych prowadzących rezerwację miejsc noclegowych w trybie on-line	27	100,0	87	100,0	20	100,0
w tym:						
– kwatery z odpowiedziami na zapytanie do 24 godzin	17	63,0	61	70,1	7	35,0
– kwatery z odpowiedziami na zapytanie do 3 dni	2	7,4	8	9,2	7	35,0
– kwatery z odpowiedziami na zapytanie do 5 dni	–	–	3	3,5	1	5,0
– kwatery bez odpowiedzi	8	29,6	15	17,2	5	25,0

Źródło: opracowanie własne.

Taka sytuacja, dotycząca już tylko około ¼ badanych kwaterodawców, świadczy o coraz lepszym zrozumieniu – w dobie funkcjonowania społeczeństwa informacyjnego – roli szybkiego i sprawnego przekazywania podstawowych informacji w formie elektronicznej i przy wykorzystaniu Internetu. Porównując pod tym względem Lubelszczyznę do innych części Polski można stwierdzić, że podobnie jest także w innych, lepiej rozwiniętych i zamożniejszych regionach kraju. Wydaje się więc, że główny problem tkwi w słabym wykształceniu informatycznym ludzi zajmujących się agroturystyką oraz w braku czasu dla tej działalności w okresie prac polowych (wiosna – jesień).

ZAKOŃCZENIE

Wyniki badań przeprowadzonych przez autora prowadzą do wniosku, że właściciele gospodarstw agroturystycznych w coraz większym stopniu wykorzystują zarówno pocztę elektroniczną, jak i własną stronę internetową do tworzenia swego „kanału dystrybucji” usług agroturystycznych. Nie jest to powszechne we wszystkich badanych regionach Lubelszczyzny, jednak można zauważyć coraz większy postęp w tej dziedzinie na przestrzeni ostatnich kilku lat. Wynika to

niewątpliwie z coraz większego zaangażowania sprzętu i technik internetowych w codziennym życiu społeczności wiejskiej nawet w tej części Polski zwanej często jako ściana wschodnia Polski. Wzrosła także edukacja ekonomiczna ludności wiejskiej (szczególnie po wejściu Polski do Unii Europejskiej), co doprowadziło do obniżania kosztów funkcjonowania gospodarstwa agroturystycznego właśnie poprzez powszechniejsze wykorzystanie komputerów osobistych, Internetu i telefonii mobilnej w życiu codziennym.

Odpowiadając na pytania postawione na początku niniejszego artykułu – pomimo faktu niepełnej reprezentatywności badanych gospodarstw agroturystycznych trzech badanych regionów Lubelszczyzny – można stwierdzić, że:

- stopień wykorzystania przez właścicieli gospodarstw agroturystycznych województwa lubelskiego własnej strony internetowej oraz poczty elektronicznej w celach marketingowych jest coraz wyższy,
- braki i niedostosowanie możliwości w zakresie informatyzacji usług agroturystycznych są związane głównie ze słabym wykształceniem informatycznym, istniejącym wciąż jeszcze wśród starszych wiekiem gospodarzy – właścicieli kwater agroturystycznych, nie mających swoich następców (np. dzieci, wnuków), którzy nie mają z tym żadnych problemów,
- Lubelszczyzna jako region Polski Wschodniej uważany za obszar peryferyjny kraju nie wyróżnia się pod tym względem w porównaniu do innych regionów Polski.

Podsumowując można mieć nadzieję, że posiadanie przez właścicieli gospodarstw agroturystycznych własnych stron i witryn internetowych przyczyniać się będzie do zwiększania przewagi konkurencyjnej wśród podmiotów działających w sferze usług turystycznych.

LITERATURA

- Koenner M., *Kazimierz Dolny, Nałęczów, Puławy. Przewodnik*, Buchmann Sp. z o.o., Warszawa 2008.
- Kosmaczewska J., *Witryna internetowa jako narzędzie kreowania konkurencyjności w agroturystyce*, Acta Scientiarum Polonorum, Oeconomia 9 (4) 2010, Warszawa 2010, s. 225–232.
- Pawłowski A., *Roztocze polskie i ukraińskie. Przewodnik*, Oficyna Wydawnicza „Re-wasz”, Pruszków 2009.
- Pękała E., *Ziemia Lubaczowska. Przewodnik*, Podkarpacki Instytut Książki i Marketingu, Rzeszów 2009.
- Sawicki B., Antoszek J., *Rola usług internetowych w rozwoju turystyki na obszarach wiejskich* [w:] *Wybrane zagadnienia z turystyki wiejskiej*, red. J. Bergier, B. Sawicki, PWSZ, Biała Podlaska 2005, s. 169–173.
- Sznajder M., Przezbórska L., *Agroturystyka*, PWE, Warszawa 2006.

Wojciechowska J., *Elementy trwałe i nowe w strukturze organizacyjnej polskiej agroturystyki* [w:] *Turystyka wiejska a rozwój i współpraca regionów*, Materiały Sesji Naukowej zorganizowanej w ramach XI Ogólnopolskiego Sympozjum Agroturystycznego Iwonicz-Zdrój 27–29 września 2005 r., Prace Naukowo-Dydaktyczne PWSZ w Krośnie, Krosno 2005, s. 183–192.

www.agroturystyka.pl/stowarzyszenia_id_647.html, dostęp 21.11.2010 r.

www.eholiday.pl/szukaj-naleczow----1-.html, dostęp 17.11.2010 r.

www.intur.com.pl/bazy/obiekty/b4.php?w=06&rok=2009, dostęp 6.01.2011 r.

www.kazimierzdolny.pl/noclegi, dostęp 18.12.2010 r.

www.roztocze.net.pl/noclegi.php, dostęp 24.11.2010 r.

Streszczenie

Celem niniejszego opracowania jest próba odpowiedzi na pytanie, jaki jest stopień wykorzystania serwisu internetowego (witryn internetowych) oraz poczty elektronicznej do marketingu usług świadczonych przez gospodarstwa w województwie lubelskim. Kreowanie konkurencyjności w nowoczesnej gospodarce rynkowej, w tym także w agroturystyce, staje się obecnie – w dobie kryzysu ekonomicznego – koniecznością.

Autor opracowania zbadał gospodarstwa agroturystyczne funkcjonujące w województwie lubelskim i posiadające swoją witrynę internetową oraz system rezerwacji miejsc noclegowych w Internecie. Oceniono uzyskane odpowiedzi na zapytania rezerwacyjne wysłane poprzez pocztę elektroniczną. Wyniki badań prowadzą do wniosku, że właściciele gospodarstw agroturystycznych w niewielkim tylko stopniu wykorzystują zarówno pocztę elektroniczną, jak i własną stronę internetową do tworzenia swoistego „kanału dystrybucji” usług agroturystycznych.

Using the websites and electronic mail in the marketing of agrotourism in the Lubelskie province as an example

Summary

The purpose of this study is an attempt of the reply to the question what is degree of using the websites and electronic mail for the marketing of services provided by agrotourism farms in the Lublin province in Poland. Creating the competitiveness in the modern economy, also in the agrotourism, is happening today – in the period of the world economic crisis – the necessity.

Author of this study performed surveys of websites of agrotourism farms which have system of on-line booking of accommodation places. Obtained replies to the questions about booking enquiries (sent through the electronic mail) have been judged. Results of surveys induce to the conclusion that owners of agrotourism farms use the electronic mail and their own websites – quite rarely.