
27

Grażyna Dyrda
Sylwia Dyrda-Maciałek
Państwowa Wyższa Szkoła Techniczno-Ekonomiczna
im. ks. Bronisława Markiewicza w Jarosławiu

STANDARYZACJA I KATEGORYZACJA JAKO
CZYNNIKI PODNOSZENIA JAKOŚCI BAZY
NOCLEGOWEJ OBSZARÓW WIEJSKICH –

IMPLIKACJE DLA POGÓRZA DYNOWSKIEGO

Streszczenie

Standaryzacja i kategoryzacja to proces oceny wiejskiej bazy noclegowej i nadawania katego-
rii świadczących o funkcjonowaniu obiektów noclegowych zgodnie z systemowymi standarda-
mi jakości, odnoszącymi się do stanu budynku, jego dostępności komunikacyjnej i wyposaże-
nia, do świadczonych usług, gościnności gospodarzy, zagospodarowania terenu, atrakcyjności
turystycznej okolicy oraz bezpieczeństwa. Cele niniejszego opracowania obejmują prezentację
przedmiotowego zakresu standaryzacji i kategoryzacji wiejskich obiektów noclegowych, przed-
stawienie ogólnych kryteriów i procedur kategoryzacyjnych występujących w systemach kate-
goryzacji funkcjonujących w Polsce oraz w wybranych krajach europejskich, uwarunkowania
wdrażania tego systemu w ujęciu krajowym i lokalnym, a także analizę postaw kwaterodawców
i turystów wobec problemu kategoryzacji obiektów agroturystycznych.

Słowa kluczowe: wiejska baza noclegowa, agroturystyka, produkt turystyczny obszarów
wiejskich, standardy jakości, kategoryzacja

STANDARDIZATION AND CATEGORIZATION
AS FACTORS OF A RAISING THE QUALITY
OF THE COUNTRY AREAS – IMPLICATIONS

FOR THE DYNOWSKIE FOOTHILLS

Summary

Standardization and categorization is the process of assessing a country accommodation
base and assigning categories of accommodation facilities in accordance with system of quality
standards and to the condition of the building. Its communication accessibility and furnish-
ings, services provided, host hospitality, landscaping, tourist attractiveness of the area and
safety. The objectives of this study include presentation of the subject of standardization and
categorization of country accommodation facilities, presentation of general criteria and cat-
egorization procedures in categorization systems operating in Poland and in selected European
countries, conditions of implementation of this system in national and local terms, as well as
analysis of attitudes of accommodation owners and tourists against the problem of categoriz-
ing agritourism facilities.

Grażyna Dyrda, Sylwia Dyrda-Maciałek

28

Keywords: country accommodation, agritourism, country tourism product, quality stand-
ards, categorization

1. Wprowadzenie

Wielofunkcyjny rozwój wsi, obejmujący aktywizację funkcji turystycznej obszarów
wiejskich, uwarunkowany jest czynnikami przestrzennymi, społeczno-ekonomicznymi,
techniczno-organizacyjnymi, prawno-administracyjnymi i finansowymi [1, 5]. Rozwój
turystyki wiejskiej i jej segmentu – agroturystyki uzależniony jest w znacznym stopniu
od jakości oferowanego przez obszary wiejskie produktu turystycznego, w którego
strukturze szczególną rolę odgrywa baza noclegowa [8]. Usługa noclegowa zaspokaja
jedną z podstawowych potrzeb człowieka poza miejscem jego zamieszkania, a na
poziom satysfakcji turysty, niezależnie od jakości samego noclegu, wpływa również
lokalizacja obiektu noclegowego, atrakcyjność otoczenia, poczucie bezpieczeństwa,
usługi komplementarne i uzupełniające, regionalizm oferty oraz gościnność osób
świadczących usługi [2, 3]. Gospodarstwa agroturystyczne oferują nie tylko zakwa-
terowanie, ale również agrogastronomię, agrowypoczynek, agrosport, agrorozrywkę,
agroterapię, a także możliwość obserwowania obyczajów i codziennych zajęć rodziny
wiejskiej oraz uczestniczenia w pracach gospodarskich [7, 11].

Konkurencja na rynku turystycznym determinuje konieczność podnoszenia jako-
ści produktu agroturystycznego, dlatego też szczególne znaczenie ma standaryzacja
oraz kategoryzacja wiejskich obiektów noclegowych o charakterze obowiązkowym lub
dobrowolnym. Kategoryzacja wiejskiej bazy noclegowej to proces zakwalifikowania
kwatery agroturystycznej do odpowiedniej kategorii zgodnie z normami i wymogami
standaryzacyjnymi [9, 10]. Polski system kategoryzacji wiejskiej bazy noclegowej ma
charakter dobrowolny, a procedura kategoryzacyjna prowadzona jest przez Polską
Federację Turystyki Wiejskiej „Gospodarstwa Gościnne”, należącą do Europejskiej
Federacji Turystyki Wiejskiej EuroGites – stowarzyszenia międzynarodowego, po-
dejmującego próby unifikacji standardów i kryteriów kategoryzacyjnych.

Cele niniejszego opracowania obejmują: prezentację przedmiotowego zakresu
standaryzacji i kategoryzacji wiejskich obiektów noclegowych, przedstawienie ogólnych
kryteriów i procedur kategoryzacyjnych występujących w systemach kategoryzacji
funkcjonujących w Polsce oraz w wybranych krajach europejskich, uwarunkowania
wdrażania tego systemu w ujęciu krajowym i lokalnym – na Pogórzu Dynowskim,
a także analizę postaw kwaterodawców i turystów wobec problemu kategoryzacji
obiektów agroturystycznych. Cele te zrealizowano, wykorzystując literaturę przed-
miotu, publikacje internetowe, opublikowane wyniki badań prowadzonych przez
PFTW „Gospodarstwa Gościnne” oraz wyniki badań własnych.

2. Europejskie standardy jakości wiejskiej bazy noclegowej
– rozwiązania systemowe w wybranych krajach

Wysoką jakość oferowanych usług noclegowych w obiektach wiejskich gwarantują
wdrażane w wielu krajach europejskich systemy kategoryzacji, precyzujące wymagane

Standaryzacja i kategoryzacja jako czynniki podnoszenia jakości bazy noclegowej…

29

standardy jakości. W Europie funkcjonują dwa podstawowe modele kategoryzacji
wiejskiej bazy noclegowej – obowiązkowy i dobrowolny. W modelu obowiązkowym,
kategoryzacja narzucona jest ustawowo, a jej kryteria są wspólne dla miejskich i wiej-
skich obiektów noclegowych, przy czym uwzględniana bywa specyfika wiejskiej bazy
noclegowej, głównie rodzaj i charakter certyfikowanych obiektów [13, 14].

Dobrowolny model kategoryzacji oznacza w praktyce zróżnicowane jej systemy,
wypracowane przez działające w krajach europejskich stowarzyszenia agroturystyczne
[10]. Mają one duże znaczenie marketingowe, służą budowaniu wizerunku wiejskiego
produktu turystycznego wysokiej jakości, konkurencyjnego na rynku turystycznym
[13, 14].

Odrębny problem stanowi ujednolicenie standardów jakości wiejskiej bazy
noclegowej w krajach europejskich (przede wszystkim w Unii Europejskiej), ale ze
względu na dominację modelu dobrowolnego i zróżnicowanie krajowych systemów
kategoryzacji jest to proces trudny do przeprowadzenia. W 2005 r. Zgromadzenie
Ogólne Europejskiej Federacji Turystyki Wiejskiej EuroGites zatwierdziło normy
oceny jakości zakwaterowania na obszarach wiejskich [14], a zakres przedmiotowy
standardów przedstawiono w tabeli 1.

Tab. 1. Zakres przedmiotowy standardów jakości wiejskiej bazy noclegowej według Europejskiej
Federacji Turystyki Wiejskiej EuroGites

Blok tematyczny standardów Przedmiot standardowej oceny jakości zakwaterowania

Blok I

WYPOSAŻENIE

- Lokalny styl budownictwa, dekoracje w miejscowym stylu, stan ich zachowania
- Tradycyjne/autentyczne wyposażenie
- Ogólna czystość
- Wielkość i wyposażenie sypialni
- Wielkość i jakość łóżek
- Wielkość pomieszczeń ogólnych
- Oświetlenie/okna w pokojach
- Łazienki, ich liczba i minimalne wyposażenie
- Zaopatrzenie w bieżącą i ciepłą wodę
- Ogrzewanie pokoi, klimatyzacja

Blok II

OKOLICA

- Otaczające kwaterę tereny wiejskie, ich atrakcyjność, oddziaływanie, uciążliwość
- Zasoby naturalne
- Zasoby kulturowe
- Stan ochrony środowiska i odpowiedzialność za ten stan
- Wkład w lokalny rozwój gospodarczy, konsultacje z miejscowymi podmiotami
- Społeczna i kulturowa odpowiedzialność

Blok III

USŁUGI W MIEJSCU
ZAKWATEROWANIA
LUB W OKOLICY

- Usługi sprzątania
- Posiłki podawane w miejscu zakwaterowania
- Lokalna gastronomia/jadłodajnie
- Wybór form wypoczynku w miejscu zakwaterowania
- Wybór form wypoczynku w okolicy
- Dostępność komunikacyjna, oznakowanie dojazdu
- Zapewnione miejsce do spożywania posiłków
- Zapewniona informacja turystyczna
- Informacje (instrukcje) na temat wynajmowanego budynku

Grażyna Dyrda, Sylwia Dyrda-Maciałek

30

Blok tematyczny standardów Przedmiot standardowej oceny jakości zakwaterowania

Blok IV

OPIEKA NAD GOŚĆMI,
PRYWATNOŚĆ I
ATMOSFERA

- Profesjonalizm, kwalifikacje zawodowe
- Osobiste przywitanie gości, wprowadzenie
- Osobiste przekazywanie informacji nt. oferowanego lokalu
- Możliwy osobisty kontakt w razie potrzeby
- Znajomość języków obcych
- Spersonalizowane informacje o zakwaterowania i okolicy, księga gości
- Prywatność pomieszczeń używanych przez klientów

Blok V

BEZPIECZEŃSTWO

- Ubezpieczenie OC, ochrona przeciwpożarowa
- Zgodność z ustawowymi wymogami turystycznymi i warunkami
rejestracji
- Kontrola stanu technicznego wyposażenia
- Zdrowie – higiena, dostępność usług zdrowotnych
- Gwarancja poprawności informacji przed rezerwacją
- Dokumenty rezerwacji – potwierdzenie, standardowe warunki
- Ochrona klienta, procedury
- Widoczny cennik

Źródło: Opracowanie własne na podstawie: I. Majewska i zespół ekspertów, Program rozwoju i promocji
systemu kategoryzacji obiektów agroturystycznych i obiektów turystyki wiejskiej w Polsce, Nałęczów 2014,

s. 27–32.

Stosowanie norm jakości EuroGites jest dobrowolne, ale Europejska Federacja

Turystyki Wiejskiej zaleca stowarzyszeniom krajowym implementację tych standar-
dów do krajowych i regionalnych systemów kategoryzacji wiejskiej bazy noclegowej.

Kraje europejskie, w których turystyka wiejska ma wieloletnie tradycje, a usługi
agroturystyczne cieszą się znaczną popularnością, między innymi Wielka Brytania,
Włochy, Francja, Niemcy czy Austria [9], wdrożyły krajowe systemy kategoryzacji
wiejskiej bazy noclegowej, przyjmując model obligatoryjny lub dobrowolny. W ta-
beli 2 zaprezentowano charakterystykę, funkcjonujących w tych krajach systemów
kategoryzacji wiejskich obiektów noclegowych.

Tab. 2. Systemy kategoryzacji wiejskiej bazy noclegowej w wybranych krajach europejskich

Kraj
Kategoryzowane

obiekty
Kategorie Kryteria kategoryzacji Procedura kategoryzacji

Model obowiązkowy

Wielka
Brytania
(Anglia,
Szkocja,
Walia,
Irlandia
Północna)

„Guest accomodation”
czyli:
 gospody,
B&B (nocleg ze
śniadaniem),
budynki lub pokoje
wynajmowane
agroturystom,
których właściciele są
uczestnikami
Narodowego
Programu Oceny
Jakości – NQAS

1-5 gwiazdek

dodatkowe
wyróżnienia –
Złote
 i Srebrne
Odznaki

Określone urzędowo
minimalne wymogi
w zakresie
zakwaterowania i obsługi.
Uzależnione od kategorii
standardy w obszarach:
czystości, poziomu
świadczonych usług,
gościnności, wyżywienia,
przestrzeni publicznej.

Wizytacja
profesjonalnego asesora
Quality in Tourism
(instytucji certyfikującej
powiązanej z
VisitEngland)
oceniającego obiekt
i poziom realizacji
standardów
w poszczególnych
obszarach w skali:
wystarczający, niezły,
dobry, bardzo dobry,
wspaniały.

Standaryzacja i kategoryzacja jako czynniki podnoszenia jakości bazy noclegowej…

31

Kraj
Kategoryzowane

obiekty
Kategorie Kryteria kategoryzacji Procedura kategoryzacji

Włochy Wyłącznie
gospodarstwa rolne
prowadzące
działalność agroturys-
tyczną

1–5 słonecz-
ników

oraz znak
graficzny
Agriturismo
Italia

Kryteria ustawowe:
Obowiązek płacenia
podatku VAT, posiadania
odpowiedniego ubezpie-
czenia, przynależności do
stowarzyszenia agrotury-
stycznego.
Wymogi dotyczące
powierzchni gospodarstwa
rolnego, liczby hodowa-
nych zwierząt, czasu pracy
poświęcanego na prowa-
dzenie gospodarstwa.
Ograniczenia liczby łóżek.
Dodatkowe kryteria re-
gionalne.

Uzyskanie zezwoleń
różnych urzędów –
gminy, straży pożarnej,
sanepidu, izby
handlowej.
Spełnienie kryteriów
Ministerstwa Rolnictwa,
Żywności i Leśnictwa
z 2013 r. i uzyskanie
odpowiedniej kategorii,
dodatkowo spełnienie
wymogów regionalnych

Model dobrowolny

Francja Budynki wynaj-
mowane agroturystom,
pokoje w domu rolnika
(z wyżywieniem),
pokoje dziecięce –
kolonijne,
kwatery grupowe,
kemping na farmie

1–5 kłosów Położenie gospodarstwa
 i jego otoczenie – cisza,
krajobraz, ogród, urządze-
nia dla dzieci.
Warunki zakwaterowa-
nia – jakość pomieszczeń,
ich rozkład, oświetlenie,
ogrzewanie, urządzenia sa-
nitarne.
Wyposażenie obiektów –
umeblowanie, jakość
posłań, naczyń, dekoracji.

Kategoryzacja przepro-
wadzana przez inspek-
torów Gites de France –
stowarzyszenia
kwaterodawców, zgodnie
z wymogami
systemowymi.
Kontrola obiektów raz na
5 lat lub doraźnie w przy-
padku skarg turystów.

Austria Wyłącznie
gospodarstwa rolne,
których aktywność
agroturystyczna
powiązana jest
z działalnością
gospodarstwa

2–4 stokrotek Jakość gospodarstwa
rolnego – rolniczy
charakter gospodarstwa,
położenie, dostępność
komunikacyjna,
infrastruktura (gospody,
sklepy), stan techniczny
budynków, regionalny styl
architektoniczny,
zagospodarowanie
przestrzeni otaczającej
budynki.
Jakość wyposażenia –
urządzenie i umeblowanie
pokoi, wyposażenie
sanitariatów, świadoma
ochrona środowiska.
Jakość usług – wyżywienie
(regionalne posiłki,
produkty gospodarstwa),
kuchnia dla gości,
wyczerpujące informacje
dla gości, własne materiały
promocyjne, możliwość
rekreacji w gospodarstwie,
uczestniczenia w pracach
gospodarskich, organi-
zowane imprezy, postawa
gospodarzy (udział w
szkoleniach, znajomość
języków obcych).

Obowiązkowa
rejestracja gospodarstw
w Urlaub am Bauernhof –
oddziałach Austriackiego
Stowarzyszenia
Agroturystycznego.
Kategoryzacji
gospodarstw dokonują
Koła „Gościnnych Farm”
Kategorie przyznawane
są na okres 4 lat, prze-
dłużenie ich obowiązy-
wania wymaga ponownej
kontroli.
Możliwe są również
doraźne kontrole
w gospodarstwach
skategoryzowanych.

Grażyna Dyrda, Sylwia Dyrda-Maciałek

32

Kraj
Kategoryzowane

obiekty
Kategorie Kryteria kategoryzacji Procedura kategoryzacji

Niemcy Pokoje dla gości
w gospodarstwie
rodzinnym,
domy wynajmowane
na urlop w połączeniu
z prowadzeniem
gospodarstwa rolnego,
kemping
w gospodarstwie,
pokoje dla dzieci
przyjmowanych
bez opiekunów

Znak jakości
(bez podziału
na kategorie)

Znak jakości przyznawa-
ny w kategoriach:
Urlop w zagrodzie wiej-
skiej (w czynnym
gospodarstwie),
Urlop na wsi (kwatery
wiejskie w gospodar-
stwach, które zaprzestały
działalności rolniczej),
Urlop w winnicy
(w gospodarstwach
winiarskich).
Kryteria oceny:
Ogólne wrażenie
gospodarstwa –
lokalizacja, stan techniczny
budynku mieszkalnego,
budynków gospodarskich
i dróg dojazdowych, dostę-
pność komunikacyjna,
oświetlenie, ogrzewanie.
Wyposażenie – części
sypialnej, sanitarnej
i jadalnej.
Bezpieczeństwo w domu
i w gospodarstwie.
Przygotowanie
gospodarzy –
zaangażowanie, znajomość
regionu, języków obcych.
Ochrona środowiska.
Usługi i rekreacja.

Kategoryzacji dokonuje
stowarzyszenie „Urlop
w zagrodzie wiejskiej”
działające w ramach
Niemieckiego Związku
Rolników – DLG.
Weryfikacja kryteriów,
poprzedzająca
przyznanie znaku jakości,
odbywa się komisyjnie,
a sposób funkcjonowania
Komisji jest szczegółowo
opisany.
Znak jakości
przyznawany jest na
okres 3 lat.

Źródło: Opracowanie własne na podstawie: I. Majewska i zespół ekspertów, Program rozwoju i promocji
systemu kategoryzacji obiektów agroturystycznych i obiektów turystyki wiejskiej w Polsce, Nałęczów 2014,

s. 16–23, Jakość świadczonych usług czynnikiem wzrostu konkurencyjności oferty turystycznej na wsi –
poradnik dla osób prowadzących działalność agroturystyczną, KSOW, MRiRW, Warszawa 2015, s. 5–6,

http://ksow.pl (dostęp: 12.12.2017).

Przedstawione w tabeli 2 standardy europejskich systemów kategoryzacji wiej-

skiej bazy noclegowej, tak w modelu obowiązkowym, jak i dobrowolnym, zawierają
wymogi odnoszące się do szeroko rozumianych atrybutów jakości oferowanego
produktu, a w szczególności do atrakcyjnej turystycznie lokalizacji obiektu noclego-
wego, jego wyposażenia, dostępności komunikacyjnej, zakresu świadczonych usług,
bezpieczeństwa oraz gościnności gospodarzy. Stanowią one wyraz kompleksowego
podejścia do istoty jakości wiejskiej bazy noclegowej, zgodnie z którym jakość usług
agroturystycznych nie ogranicza się tylko do noclegu, ale obejmuje wszystkie aspekty
satysfakcjonującego turystę pobytu oraz wypoczynku na obszarach wiejskich.

Standaryzacja i kategoryzacja jako czynniki podnoszenia jakości bazy noclegowej…

33

3. Polski system kategoryzacji wiejskiej bazy
noclegowej i jego ewolucja

Dynamiczny rozwój turystyki wiejskiej i agroturystyki, który nastąpił w Polsce
w latach dziewięćdziesiątych ubiegłego wieku, wywołał konieczność zainicjowania
działań zmierzających do sformalizowania standardów jakości w odniesieniu do wiej-
skiej bazy noclegowej. W ramach programu PHARE TOURIN zrealizowany został duży
projekt, wspierający rozwój wiejskiej bazy noclegowej, promocję turystyki wiejskiej
oraz opracowanie kompleksowego systemu kategoryzacji obiektów noclegowych,
usytuowanych na obszarach wiejskich. Wdrażając założenia projektu, dokonano
pilotażowej kategoryzacji, opracowano podręcznik dla inspektorów, przygotowano
kwestionariusze do rejestracji i kategoryzacji obiektów [14].

Rezultatem wykorzystania dobrych praktyk i sprawdzonych doświadczeń w wielu
krajach europejskich było powołanie w 1996 r. organizacji ds. rejestracji, inspekcji
i kategoryzacji wiejskiej bazy noclegowej, która otrzymała nazwę Polska Federacja
Turystyki Wiejskiej „Gospodarstwa Gościnne”. Efektem jej działań było wdrożenie
systemu rejestracji i kategoryzacji obiektów wiejskiej bazy noclegowej. System kate-
goryzacji miał mieć charakter ogólnopolski, dobrowolny i odpłatny, a definiowany był
jako skuteczny instrument zarządzania jakością na rynku usług turystyki wiejskiej
[13]. Jego koncepcja opierała się na standaryzacji infrastruktury oraz waloryzacji
usług świadczonych w poddanych kategoryzacji obiektach noclegowych. Kluczowym
założeniem tworzonego systemu była kreacja silnej marki systemu kategoryzacji
wiejskiej bazy noclegowej o ogólnopolskiej rozpoznawalności, co miało zapewnić
powszechne przystępowanie kwaterodawców do systemu. Opracowano więc szcze-
gółowe zasady określające warunki uzyskania przez obiekt noclegowy odpowiedniej
kategorii. Za najważniejsze elementy oceny standardu obiektu i jakości świadczonych
usług uznano [9, 15, 19]:

♦ usytuowanie obiektu – kwatery i warunki otoczenia,
♦ stan obiektu,
♦ czystość i porządek w obiekcie i w całym gospodarstwie,
♦ bezpieczeństwo w obiektach,
♦ wyposażenie w sprzęt AGD, RTV oraz standard umeblowania,

♦ jakość obsługi.

Należy zauważyć, iż opracowany w latach dziewięćdziesiątych ubiegłego wieku
system kategoryzacji był dosyć skomplikowany, a stosowana procedura polegała na
ocenie obiektu w oparciu o liczne kryteria i nadaniu poszczególnym kwaterom kate-
gorii odzwierciedlającej standard obiektu i jakość oferowanych usług. Potwierdzeniem
standardu usług oferowanych przez obiekt noclegowy objęty systemem było przyznanie
określonej kategorii, premiowanej odpowiednią liczbą symboli – słoneczek, przy czym
maksymalnie można było otrzymać ich 3, zaś najniższa kategoria – standard, była
pozbawiona tego symbolu [14, 19]. Dobrowolnej kategoryzacji podlegały, usytuowane
na terenach wiejskich, pokoje gościnne (stosowane kategorie: standard, 1 słoneczko,
2 słoneczka i 3 słoneczka), samodzielne jednostki mieszkalne (stosowane kategorie:

Grażyna Dyrda, Sylwia Dyrda-Maciałek

34

standard, 1 słoneczko, 2 słoneczka i 3 słoneczka), kwatery grupowe (możliwa jedna
kategoria – standard), przyzagrodowe pola kempingowe (możliwa jedna kategoria –
standard). Skategoryzowany obiekt otrzymywał prawo do posługiwania się znakiem
przyznanej kategorii przez okres 2 lat [9].

Kompleksowe zmiany w systemie kategoryzacji wiejskiej bazy noclegowej,
opracowane na podstawie analizy doświadczeń krajów europejskich oraz działań
Europejskiej Federacji Turystyki Wiejskiej EuroGites, zostały wprowadzone w roku
2012, a uproszczony system kategoryzacji funkcjonuje od 1 stycznia 2013 r. [14, 19].
Zakres tych zmian obejmował [14]:

♦ skrócenie skali ocen obiektów,
♦ zmniejszenie liczby kryteriów oceny,
♦ wprowadzenie dwóch głównych kategorii obiektów kwatera na wsi i kwatera

u rolnika, którym przyznane mogą być: 1, 2, lub 3 słoneczka,
♦ dokonywanie oceny obiektu przez jednego inspektora,
♦ rezygnację z kategoryzacji pól namiotowych oraz pokojów grupowych,
♦ dopuszczenie do użytkowania pokojów dla maksymalnej liczby sześciu osób,

♦ wydłużenie okresu obowiązywania przyznanej oceny do 4 lat.

Zmodyfikowany system kategoryzacji wiejskiej bazy noclegowej opiera się na
pogrupowanych tematycznie kryteriach oceny, odnoszących się do [14, 15]:
♦ cech kwatery,
♦ infrastruktury mającej wpływ na komfort pobytu gości,
♦ wyposażenia pokoi,
♦ infrastruktury technicznej, zewnętrznego wyglądu i oznakowania kwatery,
♦ węzłów higieniczno-sanitarnych,

♦ usług mających wpływ na komfort pobytu gości.

Kryteria te są zróżnicowane dla poszczególnych kategorii obiektów, ponadto do
systemu kategoryzacji wprowadzono osobne kryteria uzależnione od typu obiektu
i oferowanego zakresu usług [13, 19]. Dla gospodarstw kategorii wypoczynek u rolni-
ka – odnoszą się one do wiejskiego charakteru obiektu oraz jego otoczenia, wymogu
prowadzenia działalności rolnej, liczby zwierząt w gospodarstwie, potraw regional-
nych w ofercie, wyrobów sztuki ludowej jako elementów dekoracyjnych pokoi i całego
obiektu noclegowego, natomiast dla samodzielnych jednostek mieszkalnych dotyczą
czystości i wyposażenia pokojów, aneksów kuchennych i wypoczynkowych oraz węzła
higieniczno-sanitarnego [13, 14].

Zmodyfikowany system kategoryzacji, wprowadzający odrębne kategorie obiek-
tów określanych jako wypoczynek na wsi i wypoczynek u rolnika, zwiększa atrakcyjność
pobytu turysty na wsi oraz różnorodność sposobów animacji czasu wolnego. Gosz-
czący w gospodarstwach agroturystycznych turyści mają możliwość spożywania dań
kuchni regionalnej, obcowania ze zwierzętami gospodarskimi oraz uczestniczenia
w codziennych pracach, związanych z prowadzeniem gospodarstwa. Szczególnie
istotne jest też położenie większego nacisku na działania proekologiczne [14, 19].

Standaryzacja i kategoryzacja jako czynniki podnoszenia jakości bazy noclegowej…

35

Wprowadzając dobrowolny system kategoryzacji wiejskiej bazy noclegowej,
liczono na szybkie jego upowszechnienie ze względu na przewidywane korzyści dla
kwaterodawców funkcjonujących w systemie, a mianowicie [14]:

♦ ilościowy wzrost sprzedaży oferty,
♦ włączenie do prestiżowego ogólnopolskiego systemu obejmującego obiekty

markowe i powszechnie rozpoznawalnego przez usługodawców, turystów oraz
instytucje państwowe,

♦ promocję skategoryzowanych gospodarstw w ramach działalności instytucji pań-
stwowych,

♦ możliwość umieszczania tablic rekomendacyjnych Wypoczynek na wsi lub Wypo-
czynek u rolnika, wyróżniających obiekt na danym terenie,

♦ możliwość zamieszczenia logo PFTW „GG’" na własnych materiałach promocyjnych,
♦ bezpłatną prezentację oferty w materiałach promocyjnych oraz możliwość za-

mieszczenia anglojęzycznej oferty na stronie www.agritourism.pl,
♦ profesjonalne doradztwo inspektorów w zakresie podnoszenia standardu obiektu

i jakości usług.

Wśród korzyści dla gości skategoryzowanych obiektów noclegowych wskazywano
przede wszystkim: łatwość wyszukiwania i porównywania ofert według obiektyw-
nych kryteriów oraz ich przejrzystość (dzięki strukturze informacyjnej na portalu),
gwarancję konkretnej jakości mierzonej znanymi kryteriami, wyższy poziom usług
i obsługi bezpośredniej oraz możliwość złożenia reklamacji do PFTW „Gospodarstwa
Gościnne”.

4. Uwarunkowania oraz efektywność wdrażania systemu
kategoryzacji wiejskiej bazy noclegowej w Polsce

System kategoryzacji wiejskiej bazy noclegowej ma na celu podniesienie jakości
oferowanych usług noclegowych, ale jego wdrażanie postępuje powoli, tym bardziej
że aktywność agroturystyczna w Polsce to niewiele znaczący segment gospodarki
turystycznej, a wyniki badań postaw przedsiębiorczych młodych mieszkańców wsi
(podkarpackiej) uwidaczniają ich znikome zaangażowanie w działalność agroturystycz-
ną [4]. Ze względu na sposób gromadzenia i prezentowania danych statystycznych
zgodnie z PKD [16] nie ma możliwości dokładnego ustalenia rozmiarów wiejskiej
bazy noclegowej (tab. 3), ale zauważalny jest mały (poniżej 8%) udział kwater agro-
turystycznych w łącznej liczbie obiektów bazy krajowej i zupełnie marginalna liczba
turystów korzystających z oferty agroturystycznej oraz udzielonych noclegów (poniżej
1%). Liczba noclegów w pokojach gościnnych była wprawdzie znacząco wyższa, ale
należy zauważyć, że tylko część tych noclegów miała miejsce w obiektach zlokalizo-
wanych na wsi.

Grażyna Dyrda, Sylwia Dyrda-Maciałek

36

Tab. 3. Wiejska baza noclegowa w Polsce w 2016 r. na tle krajowej bazy noclegowej

Wyszczególnienie

Baza
noclegowa
w Polsce
ogółem

Pokoje gościnne*
Kwatery

agroturystyczne**

Liczba
Udział %
baza ogó-
łem=100

Liczba
Udział %
baza ogó-
łem=100

Obiekty bazy noclegowej 10 509 1996 19,0 802 7,6
Miejsca noclegowe 749 191 46 776 6,2 13 526 1,8
Turyści korzystający z obiek-
tów bazy noclegowej

30 108 308 671 008 2,2 138 777 0,5

Udzielone noclegi 79 393 860 2 377 503 3,0 507 762 0,6
*łącznie z pokojami gościnnymi w miastach, **bez obiektów agroturystycznych dysponujących więcej niż
10 miejscami noclegowymi

Źródło: Opracowanie własne na podstawie danych statystycznych z publikacji Turystyka w 2016 roku, GUS,
Warszawa 2017, http://stat.gov.pl (dostęp: 14.01.2018)

Analizując dane z tabeli 4, można zauważyć znaczące dysproporcje w rozmiesz-

czeniu przestrzennym wiejskiej bazy noclegowej – jest ona najbardziej rozwinięta
w postrzeganych jako szczególnie atrakcyjne turystycznie województwach: pomorskim,
małopolskim, zachodniopomorskim i warmińsko-mazurskim.

Tab. 4. Obiekty wiejskiej bazy noclegowej w 2016 r. według województw

Województwo

Pokoje gościnne* Kwatery agroturystyczne**

Liczba
obiektów

Udział %
w ogólnej liczbie

obiektów

Liczba
obiektów

Udział %
w ogólnej

liczbie
obiektów

Dolnośląskie 142 7,1 71 8,9

Kujawsko-pomorskie 30 1,5 24 3,0

Lubelskie 55 2,8 33 4,1

Lubuskie 11 0,6 26 3,2

Łódzkie 35 1,8 26 3,2

Małopolskie 456 22,8 89 11,1

Mazowieckie 31 1,6 44 5,5

Opolskie 13 0,7 16 2,0

Podkarpackie 58 2,9 66 8,2

Podlaskie 27 1,4 51 6,4

Pomorskie 586 29,4 85 10,6

Śląskie 84 4,2 42 5,2

Świętokrzyskie 11 0,6 38 4,7

Warmińsko-mazurskie 38 1,9 88 11,0

Wielkopolskie 22 1,1 68 8,5

Zachodniopomorskie 397 19,9 35 4,4

Polska 1996 100,0 802 100,0

*łącznie z pokojami gościnnymi w miastach, **bez obiektów agroturystycznych dysponujących 10 miejsca-
mi noclegowymi i powyżej 10 miejsc noclegowych

Źródło: Opracowanie własne na podstawie danych statystycznych z publikacji Turystyka w 2016 roku, GUS,
Warszawa 2017, http://stat.gov.pl (dostęp: 14.01.2018)

Standaryzacja i kategoryzacja jako czynniki podnoszenia jakości bazy noclegowej…

37

Kategoryzacja wiejskiej bazy noclegowej, prowadzona przez Polską Federację
Turystyki Wiejskiej „Gospodarstwa Gościnne”, nie jest jeszcze w Polsce zjawiskiem
powszechnym, o czym świadczą dane z tabeli 5.

Tab. 5. Kategoryzacja kwater agroturystycznych zgłoszonych do bazy internetowej
Polskiej Federacji Turystyki Wiejskiej „Gospodarstwa Gościnne” według województw*

Województwo

Liczba skategoryzowanych kwater agroturystycznych Udział kwater
skategoryzowanych

w ogólnej liczbie
kwater w bazie**

(w %)

Ogółem

Kategoria

3 słoneczka 2 słoneczka 1 słoneczko

Dolnośląskie 4 - 3 1 0,3
Kujawsko-pomorskie - - - - -
Lubelskie 10 1 5 4 0,8
Lubuskie 4 1 3 - 0,3
Łódzkie 1 - 1 - 0,1
Małopolskie 13 4 2 7 1,1
Mazowieckie 3 1 1 1 0,2
Opolskie 1 - 1 - 0,1
Podkarpackie 1 - 1 - 0,1
Podlaskie - - - - -
Pomorskie 15 9 5 1 1,2
Śląskie - - - - -
Świętokrzyskie 2 - 2 - 0,2
Warmińsko-mazurskie 51 14 18 22 4,2
Wielkopolskie 3 3 - - 0,2
Zachodniopomorskie - - - - -
Polska 111 33 42 36 9,1

*stan na 14.01.2018, **liczba kwater agroturystycznych w bazie wynosi 1224

Źródło: Opracowanie własne na podstawie danych PFTW „GG”, http://www.agroturystyka.pl
(dostęp: 14.01.2018)

Spośród 1224 kwater agroturystycznych, zgłoszonych do bazy internetowej PFTW

„GG”, skategoryzowano tylko 9,1%, przy czym poszczególne kategorie: 3 słoneczka,
2 słoneczka, 1 słoneczko uzyskało odpowiednio 2,7%, 3,4% i 2,9% występujących
w bazie obiektów noclegowych. Największą liczbę skategoryzowanych kwater agro-
turystycznych posiada województwo warmińsko-mazurskie – 45,9% wszystkich
skategoryzowanych obiektów widniejących na stronie internetowej PFTW.

Wyniki badań przeprowadzonych przez PFTW „Gospodarstwa Gościnne” wśród
stowarzyszeń oferujących usługi agroturystyczne, umożliwiają wskazanie niektórych
przyczyn braku zainteresowania właścicieli kategoryzacją kwater, a mianowicie [6]:

♦ maleje zainteresowanie agroturystyką, a tym samym wykorzystanie obiektów
noclegowych jest zbyt małe, aby zapewniało zadawalający poziom rentowności,

♦ rosną koszty prowadzonej działalności agroturystycznej, a ze względu na dużą
konkurencję wzrost cen jest niewielki, co znacząco obniża zyskowność świad-
czonych usług,

Grażyna Dyrda, Sylwia Dyrda-Maciałek

38

♦ brak jest wsparcia ze strony lokalnych samorządów,
♦ wymogi kategoryzacyjne dotyczące wielkości pomieszczeń, jakości ich wyposa-

żenia, sanitariatów, zagospodarowania terenu oraz zakresu świadczonych usług
determinują konieczność znaczących nakładów finansowych, a brak jest przeko-
nania, że kategoryzacja obiektu okaże się skuteczna marketingowo.

Ponadto turyści często nie posiadają wiedzy o systemie kategoryzacji wiejskiej
bazy noclegowej i nie są zainteresowani pobytem w skategoryzowanym gospodarstwie
agroturystycznym, co potwierdzają wyniki badania bezpośredniego, przeprowadzonego
metodą ankietową w kwietniu 2017 r. na obszarze województwa podkarpackiego.
Badanie, którego celem było zdiagnozowanie postaw ankietowanych wobec katego-
ryzacji obiektów wiejskiej bazy noclegowej, zrealizowali studenci kierunku Turystyka
i rekreacja PWSTE w Jarosławiu wśród swoich kolegów, znajomych, członków rodzin,
tworząc próbę badawczą liczącą 120 respondentów. Spośród ankietowanych tylko
7 osób wiedziało o istnieniu systemu kategoryzacji wiejskich obiektów noclegowych,
3 słyszały o „wypoczynku na wsi” i „wypoczynku u rolnika”, ale żaden z responden-
tów nie potrafił wskazać konkretnych standardów jakości łączących się z określoną
kategorią kwatery agroturystycznej.

Większość ankietowanych nie była zainteresowana agroturystyką – tylko 47 osób
(czyli 39,2%) korzystało w latach 2014–2017 z noclegów w nieskategoryzowanych
kwaterach agroturystycznych, przy czym były to najczęściej pobyty weekendowe
lub co najwyżej tygodniowe. Ponad połowa uczestników badania oceniła jakość
oferowanych im usług noclegowych jako dobrą (25 osób – 53,2%) lub bardzo dobrą
(6 osób – 12,8%), dla 12 ankietowanych (25,5%) jakość ta była średnio zadawalająca,
natomiast 4 osoby (8,5%) uznały ją za niezadawalającą. Prawie wszyscy respondenci
korzystający wcześniej z noclegów w kwaterach agroturystycznych (45 osób – 95,7%),
pytani o chęć skorzystania z oferty skategoryzowanego obiektu agroturystycznego
w przyszłości, stwierdzili, że kategoria kwatery nie ma dla nich znaczenia, ponieważ
nie znają standardowych wymogów, a tylko 2 osoby zadeklarowały chęć pobytu
w takim obiekcie noclegowym na wsi.

Reasumując, należałoby stwierdzić, że system kategoryzacji wiejskiej bazy noc-
legowej funkcjonuje, ale nie jest systemem powszechnie rozpoznawalnym i popular-
nym, tak wśród kwaterodawców, jak i wśród turystów. Nadal niewiele gospodarstw
posługuje się rekomendacją Polskiej Federacji Turystyki Wiejskiej „Gospodarstwa
Gościnne” oraz bardzo ograniczona liczba skategoryzowanych wcześniej obiektów
występuje o ponowną kategoryzację. Można więc uznać, iż system kategoryzacji
obiektów wiejskich, stworzony przez PFTW „GG”, nie jest systemem powszechnym,
co nie zmienia faktu, iż jest systemem ogólnopolskim.

5. Kategoryzacja wiejskiej bazy noclegowej a jakość
produktu turystycznego Pogórza Dynowskiego

Wiejska baza noclegowa zlokalizowana na Pogórzu Dynowskim obejmuje zarówno
nieskategoryzowane gospodarstwa agroturystyczne, jak i pokoje gościnne (część z nich

Standaryzacja i kategoryzacja jako czynniki podnoszenia jakości bazy noclegowej…

39

to obiekty wolno stojące), nazywane kwaterami agroturystycznymi. Analiza informacji
z oficjalnych stron internetowych gmin zrzeszonych w Związku Gmin Turystycznych
Pogórza Dynowskiego [22, 23, 24, 25, 26] pozwoliła na wytypowanie 50 wiejskich
obiektów noclegowych, w których liczba wynajmowanych pokoi jest mniejsza od 10.
Wywiady telefoniczne, przeprowadzone w maju 2017 r. przez studentów kierunku
Turystyka i rekreacja PWSTE w Jarosławiu z 25 właścicielami kwater agroturystycznych
(lub ich pracownikami), dostarczyły informacji umożliwiających ogólną charaktery-
stykę tych obiektów pod względem jakości oferowanych usług noclegowych (tab. 6).

Tab. 6. Charakterystyka wybranych gospodarstw/kwater agroturystycznych funkcjonujących
na Pogórzu Dynowskim pod względem jakości oferowanych usług noclegowych

Wybrane cechy
kwater/gospodarstw

agroturystycznych
Warianty cech Liczba obiektów Udział %

Rodzaj oferty
Oferta całoroczna 19 76,0

Oferta sezonowa (maj – wrzesień) 6 24,0

Obiekt noclegowy
i elementy
jego wyposażenia

Oznakowanie obiektu 18 72,0

Oznakowanie dojazdu 12 48,0

Obiekt ogrzewany 22 88,0

Odrębne sanitariaty dla gości 25 100,0

Aneks kuchenny dla gości 19 76,0

Sprzęt AGD do dyspozycji gości 25 100,0

Sprzęt RTV do dyspozycji gości 11 44,0

Zagospodarowanie terenu

Utwardzony parking 16 64,0

Plac zabaw dla dzieci 9 36,0

Ogród, miejsce do wypoczynku 18 72,0

Urządzenia rekreacyjne 3 12,0

Grill, palenisko do dyspozycji gości 15 60,0

Zakres usług
podstawowych

Nocleg 16 64,0

Nocleg ze śniadaniem 6 24,0

Nocleg z całodziennym wyżywieniem 3 12,0

Wariant do wyboru 9 36,0

Kontakt – informacje,
rezerwacja

Telefoniczny 25 100,0

Poczta elektroniczna 3 12,0

Strona internetowa 1 4,0

Źródło: Badania własne

Analizując informacje przekazane przez usługodawców, można stwierdzić, że

pomimo braku kategoryzacji, obiekty noclegowe zlokalizowane na Pogórzu Dynow-
skim oferują usługi zadawalającej, a niekiedy nawet wysokiej jakości. Zdecydowana
większość obiektów (ponad 3/4) funkcjonuje przez cały rok, jest ogrzewana, oznako-
wana, posiada aneks kuchenny, jest wyposażona w sprzęt AGD i RTV. We wszystkich
kwaterach znajdują się odrębne węzły higieniczno-sanitarne dla gości, znaczący jest

Grażyna Dyrda, Sylwia Dyrda-Maciałek

40

również udział obiektów z dobrze zagospodarowanym terenem. Posiłki serwowane
są tylko w 1/3 gospodarstw, natomiast w pozostałych oferowana jest wyłącznie
usługa noclegowa. Wszyscy kwaterodawcy proponują kontakt telefoniczny, poczta
elektroniczna dostępna jest tylko w trzech obiektach, a strona internetowa w jednym.

Równocześnie należałoby zauważyć, iż ocenę jakości wiejskiej bazy noclegowej na
Pogórzu Dynowskim znacząco podnoszą bogate walory krajobrazowe, przyrodnicze
i kulturowe, doskonałe warunki do wypoczynku i uprawiania różnych form turystyki
aktywnej oraz liczne imprezy kulturalne, folklorystyczne i sportowo-rekreacyjne [22,
23, 24, 25, 26, 27]. Są to te elementy przestrzeni turystycznej, które według kryteriów
Europejskiej Federacji Turystyki Wiejskiej EuroGites w dużym stopniu wpływają na
ocenę jakości wiejskich obiektów noclegowych, a tym samym na atrakcyjność zinte-
growanych produktów turystyki wiejskiej.

Analizując uwarunkowania kategoryzacji wiejskiej bazy noclegowej, można
stwierdzić, że w najbliższym czasie nie należy się spodziewać przystępowania do tego
systemu kwaterodawców z Pogórza Dynowskiego. Wymagałoby to bowiem znaczącego
zwiększenia ich aktywności agroturystycznej, poniesienia dużych wydatków na do-
posażenie obiektów, zagospodarowanie terenu i opłaty kategoryzacyjne. Opłacalność
takich przedsięwzięć wydaje się być na razie wątpliwa, chociażby ze względu na fakt,
że goszczący w wiejskich kwaterach turyści oczekują relatywnie niskich cen i nie ma
dla nich specjalnego znaczenia pobyt w skategoryzowanym obiekcie. Na poprawę
sytuacji mogłoby wpłynąć ewentualne dofinansowanie inwestycji agroturystycznych
ze środków unijnych i krajowych, ale w świetle priorytetów Programu Rozwoju Obsza-
rów Wiejskich na lata 2014–2020 wydaje się to być trudne do zrealizowania [12, 17].

Tak więc za uzasadniony można uznać wniosek, że proces kategoryzacji obejmie
znaczną część wiejskiej bazy noclegowej, tak na Pogórzu Dynowskim, jak i w innych
regionach Polski, tylko wtedy, gdy właściciele kwater agroturystycznych będą mogli
uzyskać wymierne korzyści z tytułu ich skategoryzowania, natomiast turyści nabiorą
przekonania o istnieniu rzeczywistej korelacji pomiędzy kategorią obiektu noclego-
wego a jakością usług agroturystycznych, które nabywają.

6. Podsumowanie

System kategoryzacji to narzędzie zarządzania jakością wiejskiej bazy noclegowej,
wspierające pozacenową konkurencyjność skategoryzowanych podmiotów na rynku
usług turystycznych. Kryteria oceny jakości wiejskich obiektów noclegowych łączą
standaryzację infrastrukturalną z waloryzacją świadczonych usług, a system promuje
wiejski charakter oferty i funkcjonowanie kwater agroturystycznych z zachowaniem
lokalnej tradycji i kultury.

W Europie wdrożono dwa modele kategoryzacji wiejskiej bazy noclegowej
o zróżnicowanych procedurach i kryteriach oceny – obowiązkowy i dobrowolny,
tym niemniej przyjmowane w krajowych systemach kategoryzacji standardy jakości
są w zasadzie uniwersalne i odnoszą się do lokalizacji, stanu i wyposażenia obiektu
noclegowego, bezpieczeństwa, zakresu świadczonych usług i szeroko rozumianej
gościnności gospodarzy. W krajach, w których obszary wiejskie posiadają dobrze

Standaryzacja i kategoryzacja jako czynniki podnoszenia jakości bazy noclegowej…

41

rozwiniętą funkcję turystyczną, a turyści są wymagający i niezbyt wrażliwi cenowo,
przynależność kwaterodawców do systemu kategoryzacji stała się powszechna,
ponieważ poprawia pozycję ich obiektów noclegowych na wysoko konkurencyjnym
rynku agroturystycznym.

Wdrażany od ponad dwudziestu lat i modyfikowany, polski dobrowolny system
kategoryzacji wiejskiej bazy noclegowej nie zyskał szczególnej popularności – niewielu
kwaterodawców przystępuje do systemu, a w niektórych regionach system praktycznie
nie funkcjonuje. Przyczyny takiej sytuacji są zróżnicowane – jest to zarówno efekt
słabości i relatywnie niskiej rentowności rynku turystyki wiejskiej, braku środków
na sfinansowanie kosztów dostosowania obiektów do wymogów kategoryzacyjnych
oraz niewystarczającego instytucjonalnego wsparcia, jak i słabej motywacji ze strony
turystów, którzy w większości nie doceniają korzyści z pobytu w skategoryzowanym
obiekcie, natomiast oczekują względnie taniej usługi agroturystycznej. Sytuacja ta
determinuje sceptyczne postawy polskich kwaterodawców wobec opłacalności funk-
cjonowania w systemie kategoryzacji i dotyczy to nie tylko właścicieli gospodarstw
z mniej popularnych wiejskich obszarów recepcji, takich jak Pogórze Dynowskie, ale
również tych, którzy prowadzą działalność w regionach postrzeganych jako szcze-
gólnie atrakcyjne turystycznie.

Rzeczywiste upowszechnienie systemu kategoryzacji wiejskiej bazy noclegowej
w Polsce skutkowałoby niewątpliwie podniesieniem jakości produktu turystycznego
obszarów wiejskich, ale jest to proces długotrwały, wymagający przede wszystkim:
kreacji silnej, rozpoznawalnej marki systemu oraz jego funkcjonalnego i organiza-
cyjnego wzmocnienia, obniżenia kosztów kategoryzacji, wdrożenia i wypromowania
koszyka realnych korzyści dla kwaterodawców i turystów oraz efektywnego zarządzania
systemem i jego intensywnej promocji w procesie komunikacji z rynkiem.

Bibliografia

1. Bański J., Wiejskie obszary sukcesu gospodarczego, PTG, PAN IGiPZ, Warszawa 2008,
s. 116–126.

2. Borkowski S., Wszendybył E., Jakość i efektywność usług hotelarskich, Wydawnictwo Na-
ukowe PWN, Warszawa 2007, s. 63–64.

3. Dyrda G., Krupa J., Szpara K., Nowe trendy w rozwoju turystyki na obszarach wiejskich,
Wydawnictwo ZGTPD, Dynów 2017, s. 8.

4. Dyrda G., Analiza postaw młodych mieszkańców Podkarpacia wobec wiejskiej przedsiębiorczości
turystycznej, [w:] R.G. Nowicki, J. Kosmaczewska, M. Barczak (red.), Przedsiębiorczość
na obszarach wiejskich – koncepcje, realizacje, kierunki rozwoju, Wydawnictwo Uczelniane
Wyższej Szkoły Gospodarki, Bydgoszcz 2016, s. 69, 73–75.

5. Iwicki S., Zagospodarowanie turystyczne obszarów wiejskich, Wydawnictwo Uczelniane
Wyższej Szkoły Gospodarki, Bydgoszcz 2006, s. 96–98.

6. Jastrzębski C. (red.), Infrastruktura okołoturystyczna jako element wzbogacający ofertę
obszarów wiejskich, WSEPiNM, Kielce 2014, s.131–133.

7. Knecht D., Agroturystyka w agrobiznesie, Wydawnictwo C.H. Beck, Warszawa 2009, s. 87–91.
8. Panasiuk A. (red.), Jakość usług turystycznych, Wydawnictwo Naukowe Uniwersytetu

Szczecińskiego, Szczecin 2007, s. 89–93.

Grażyna Dyrda, Sylwia Dyrda-Maciałek

42

9. Sawicki B., Agroturystyka w aktywizacji obszarów wiejskich, Wydawnictwo Uniwersytetu
Przyrodniczego, Lublin 2007, s. 189.

10. Sawicki B., Mazurek-Kusiak A.K., Agroturystyka w teorii i praktyce, Wydawnictwo Uniwer-
sytetu Przyrodniczego, Lublin 2010, s. 67.

11. Sznajder M., Przezbórska L., Agroturystyka, Wydawnictwo PWE, Warszawa 2006, s. 147, 192.

Bibliografia uzupełniająca

12. Idziak W., Idziak P., Kamiński R., Wsparcie dla rozwoju turystyki wiejskiej i agroturystyki
w ramach Programu Rozwoju Obszarów Wiejskich na lata 2014–2020 oraz z krajowych i re-
gionalnych programów operacyjnych, MRiRW, Warszawa 2015, https://bip.minrol.gov.pl
(dostęp: 12.12.2017).

13. Jakość świadczonych usług czynnikiem wzrostu konkurencyjności oferty turystycznej na wsi
– poradnik dla osób prowadzących działalność agroturystyczną, KSOW, MRiRW, Warszawa
2015, http://ksow.pl (dostęp: 12.12.2017).

14. Majewska I. i zespół ekspertów, Program rozwoju i promocji systemu kategoryzacji obiektów
agroturystycznych i obiektów turystyki wiejskiej w Polsce, Nałęczów 2014, s.15–32.

15. Regulamin kategoryzacji wiejskiej bazy noclegowej, Polska Federacja Turystyki Wiejskiej
„Gospodarstwa Gościnne”, http://pftw.pl (dostęp: 12.12.2017).

16. Turystyka w 2016 roku, GUS, Warszawa 2017, http://stat.gov.pl (dostęp: 14.01.2018).

Źródła internetowe

17. https://bip.minrol.gov.pl (dostęp: 12.12.2017).
18. http://ksow.pl (dostęp: 12.12.2017).
19. http://pftw.pl (dostęp: 12.12.2017).
20. http://stat.gov.pl (dostęp: 14.01.2018).
21. http://www.agroturystyka.pl (dostęp: 14.01.2018).
22. http://www.dubiecko.pl (dostęp: 14.01.2018).
23. http://www.gminadydnia.pl (dostęp: 14.01.2018).
24. http://gminadynow.pl (dostęp: 14.01.2018).
25. http://krzywcza.pl (dostęp: 14.01.2018).
26. http://nozdrzec.pl (dostęp: 14.01.2018).
27. http://www.pogorzedynowskie.pl (dostęp: 14.01.2018).

