

189

GraŜyna Dyrda
Sylwia Dyrda-Maciałek
Państwowa WyŜsza Szkoła Techniczno-Ekonomiczna

im. ks. B. Markiewicza w Jarosławiu

UWARUNKOWANIA KREACJI LOKALNYCH
PRODUKTÓW TURYSTYCZNYCH
NA POGÓRZU DYNOWSKIM

Abstrakt
MoŜliwości kreacji lokalnych produktów turystycznych uwarunkowane są wieloma czynnikami,

wśród których szczególne znaczenie mają nie tylko walory turystyczne oraz stan zagospodarowania
obszaru recepcji, ale takŜe zaangaŜowanie władz samorządowych i całych społeczności lokalnych.
Proces kształtowania markowego lokalnego produktu turystycznego obejmuje między innymi: identyfikację
potencjalnych nabywców i wybór docelowych segmentów rynku, opracowanie koncepcji produktu,
jego struktury i wizerunku oraz strategii promocji rynkowej. Pogórze Dynowskie posiada bogate, ale
na razie słabo rozpoznawalne, walory przyrodnicze i kulturowe. Tworzenie markowego lokalnego produktu
turystycznego tego obszaru mogłoby zostać oparte na wykorzystaniu znaku towarowego Błękitny San,
a szczególną rolę w procesie kreacji powinny odegrać gminy zrzeszone w Związku Gmin Turystycznych
Pogórza Dynowskiego.

Słowa kluczowe: koncepcja produktu turystycznego, markowy produkt turystyczny, strategia promocji
produktu turystycznego

CONDITIONING OF THE CREATION
OF LOCAL TOURISM PRODUCTS
ON THE DYNOWSKIE FOOTHILLS

Abstract
The possibilities of creation of local tourist products are conditioned by many factors among

which a special importance have not only tourist values and the status of the fitting of reception
areas, but also the involvement of local governments and local communities. The process of shaping of branded
local tourist product includes an identification of potential customers and the choice of target market
segments, development of the concept of the product, its structure and image and market promotion strategy.
The Dynowskie Foothills has numerous, but not enough recognizable, natural and cultural values.

The create of branded local tourist product of this area could be based of the use of the trade
mark Błękitny San and a particular role in the process of creation should be played by The Association
of Tourism Municipalities of the Dynowskie Foothills.

Keywords: concept of tourism product, branded tourist product, tourism product promotion strategy

GraŜyna Dyrda, Sylwia Dyrda-Maciałek

190

1. Wprowadzenie
Pojęcie produktu turystycznego nie jest jednoznaczne. MoŜe być on rozumiany jako

pakiet dóbr i usług nabywanych przez turystów przed rozpoczęciem podróŜy, w trakcie
jej trwania oraz w czasie pobytu poza miejscem zamieszkania1. Produkt turystyczny
moŜna zdefiniować równieŜ jako kompozycję materialnych i niematerialnych składników
umoŜliwiających realizację wyjazdu turystycznego2. Równocześnie jest to suma
wraŜeń, złoŜone przeŜycie turysty od momentu wyjazdu z miejsca zamieszkania do
chwili powrotu3. Istotne wydaje się być rozróŜnienie produktu turystycznego sensu
stricto oraz sensu largo, pozwalające postrzegać produkt turystyczny równocześnie jako
pakiet usług oraz jako sumę doświadczeń turysty w podróŜy4. W praktyce funkcjonuje
wiele kategorii produktu, takich jak: usługa, impreza, miejsce, obiekt, szlak, wydarzenie
czy rzecz, przy czym część z nich ma charakter prosty, a część – złoŜony5.

Specyficzną formę produktu turystycznego stanowi obszarowy produkt turystyczny,
będący kombinacją cząstkowych usług turystycznych, umoŜliwiających turystom
odpowiednie warunki pobytu oraz korzystanie z walorów obszaru recepcji. Produkt
turystyczny obszaru (miejsca) tworzą takie elementy, jak6:

� dziedzictwo, czyli atrakcje, walory turystyczne,
� infrastruktura zapewniająca zaspokojenie potrzeb bytowych turystów, atrakcyjność

pobytu oraz komunikacyjną dostępność obszaru,
� wartość dodana, np. wizerunek obszaru, pomysł na produkt, jego identyfikacja,

nazwa, logo, marka,
� organizacja i zarządzanie.

Szczególnie waŜne jest tworzenie produktów markowych, będących kompleksowymi
produktami wysokiej jakości, łatwo rozpoznawalnymi dla potencjalnych turystów
i wyróŜniającymi się na tle oferty rynkowej obszarów konkurencyjnych.

Kreacja regionalnych i lokalnych produktów turystycznych winna bazować na
wykorzystaniu potencjału turystycznego obszaru. Potencjał turystyczny Pogórza
Dynowskiego nie jest w pełni wykorzystany. Podstawowym problemem wydaje się być
brak spójnej strategii tworzenia, promocji i komercjalizacji obszarowego produktu
turystycznego.

Celem niniejszego opracowania uczyniono analizę moŜliwości kreacji lokalnego
produktu w przestrzeni turystycznej Pogórza Dynowskiego oraz próbę sformułowania
załoŜeń koncepcji tworzenia markowego zintegrowanego produktu turystycznego
tego obszaru.

1 G. Gołembski (red.), Kompendium wiedzy o turystyce, Wyd. Naukowe PWN, Warszawa 2002, s. 146.
2 A. Nowakowska, Marketing w turystyce [w:] Lokalna polityka turystyczna i marketing, CEKT, Instytut Turystyki,

Kraków 1998, s. 95.
3 V. C. Middleton, Marketing w turystyce, Wyd. PAPT, Warszawa 1996, s. 108.
4 S. Medlik, Leksykon podróŜy, turystyki i hotelarstwa, Wyd. Naukowe PWN, Warszawa 1995, s. 243.
5 J. Kaczmarek, A. Stasiak, B. Włodarczyk, Produkt turystyczny, Uniwersytet Łódzki, Łódź 2005, s. 167.
6 W. Kruczek, Szlaki turystyczne jako specyficzny rodzaj produktu turystycznego [w:] Droga szlaku lokalnego do produktu

turystycznego, red. Z. Kruczek, MOT, Kraków – Zawoja 2006, wersja pdf.

Uwarunkowania kreacji lokalnych produktów turystycznych na Pogórzu Dynowskim

191

2. Specyfika kształtowania regionalnych
i lokalnych produktów turystycznych
Regionalne i lokalne produkty turystyczne kształtowane są w określonej przestrzeni

turystycznej, stanowiącej część przestrzeni geograficznej, w której ma miejsce ruch
turystyczny. NaleŜałoby przy tym zauwaŜyć, Ŝe charakter przestrzeni turystycznej
determinowany jest takimi czynnikami, jak dziedzictwo przyrodnicze i kulturowe,
stopień rozwoju infrastruktury oraz działalność człowieka7.

Tworzenie oraz rozwój regionalnych i lokalnych produktów turystycznych napotyka
na wiele barier, wśród których moŜna wskazać:

� brak przekonania u samorządowców o korzyściach, jakie niesie rozwój turystyki,
� niewystarczające wsparcie merytoryczne, organizacyjne i finansowe dla inicjatyw

lokalnych,
� słabą współpracę między samorządami w regionie,
� brak konsekwencji w realizacji projektów turystycznych,
� słabe zainteresowanie branŜy turystycznej kreacją zintegrowanych produktów

turystycznych,
� brak koncepcji kształtowania markowych produktów turystycznych, ich promocji

oraz komercjalizacji,
� brak koncepcji zarządzania zintegrowanym produktem turystycznym.

Koniecznością staje się więc podejmowanie działań stymulujących rozwój róŜnych
form obszarowych produktów turystycznych. Skutecznymi sposobami przełamywania
barier rozwojowych mogłyby okazać się przedsięwzięcia polegające na:

� tworzeniu zintegrowanych regionalnych i lokalnych produktów turystycznych
wokół jednego lidera,

� współpracy między lokalnymi liderami i samorządami w tworzeniu produktów
ponadlokalnych i ponadregionalnych,

� umoŜliwieniu przedstawicielom lokalnej branŜy turystycznej uczestniczenia
w podejmowaniu decyzji dotyczących finansowania lokalnych przedsięwzięć,

� organizacji szkoleń dla samorządowców i usługodawców oraz innych przedstawicieli
branŜy turystycznej,

� przeznaczanie części dochodów z opłat lokalnych na promocję obszarów recepcji
turystycznej,

� tworzenie i ciągła modernizacja zintegrowanego systemu informacji turystycznej
udostępniającego bazę regionalnych i lokalnych produktów turystycznych.

Podmiotami pełniącymi funkcję lidera, kreującego obszarowy produkt turystyczny,
mogą być: samorządy lokalne, fundacje i stowarzyszenia turystyczne, regionalne i lokalne
organizacje turystyczne, wyróŜniające się podmioty gospodarcze branŜy turystycznej,
a takŜe osoby prywatne. Rolą lidera jest8:

7 B. Włodarczyk, Przestrzeń turystyczna – istota, koncepcje, determinanty rozwoju, Wyd. Uniwersytetu Łódzkiego,

Łódź 2009, s. 178.
8 Z. Kruczek, Szlaki turystyczne…, op. cit.

GraŜyna Dyrda, Sylwia Dyrda-Maciałek

192

� kształtowanie idei produktu i przekonanie do jej realizacji podmiotów gospodarczych
i mieszkańców,

� łagodzenie pojawiających się konfliktów i sprzecznych interesów,
� wspieranie podmiotów gospodarczych tworzących zintegrowany produkt turystyczny

poprzez pomoc prawną, marketingową, informacyjną i edukacyjną,
� utworzenie sprawnego systemu informacji turystycznej,
� promocja nowego produktu turystycznego.

Wykreowanie lokalnego czy regionalnego markowego produktu turystycznego
wymaga identyfikacji tych cech obszaru, które będą wyróŜniały produkt na rynku. NaleŜy
równieŜ wybrać kategorię tworzonego produktu oraz stopień jego innowacyjności.
Zintegrowany produkt turystyczny obszaru moŜe przyjąć formę produktu liniowego
lub sieciowego. Produkt liniowy to oferta w formie pakietu towarów i usług, której
podstawę stanowi trwale oznaczony lub przyjęty ciąg turystyczny przebiegający przez
obszary o specyficznych walorach, umoŜliwiających uprawianie turystyki9.

Produkt sieciowy opiera się na rozproszonej strukturze podmiotów, atrakcji, miejsc,
punktów obsługi oraz obiektów i funkcjonuje jako jedna spójna koncepcja, posiadająca
wspólny wiodący silny wyróŜnik – markę produktu10.

Szczególne znaczenie dla procesu kreacji markowego obszarowego produktu
turystycznego ma akceptacja i zaangaŜowanie całej lokalnej społeczności, a nie tylko
władz samorządowych. Rolą samorządu jest zainicjowanie tego procesu, stworzenie
klimatu sprzyjającego inwestycjom w infrastrukturę turystyczną oraz opracowanie
i wdroŜenie efektywnej strategii promocji, natomiast mieszkańcy muszą budować
atmosferę gościnności oraz podejmować działania słuŜące umacnianiu pozytywnego
wizerunku obszaru i jego atrakcyjności turystycznej.

Opracowując koncepcję markowego obszarowego produktu turystycznego, naleŜy
mieć na uwadze realne moŜliwości jej wdroŜenia determinowane jakością potencjału
turystycznego obszaru recepcji, a markę tego produktu warto budować w oparciu
o wyróŜniki, charakter i toŜsamość regionu11. Kształtowanie marki turystycznej wymaga
podjęcia decyzji dotyczących wyboru produktów, które będą oznaczone marką, sposobu
identyfikowania marki i jej rynkowego zasięgu, pozycjonowania marki na tle innych
turystycznych marek rynkowych oraz wyboru instrumentów rynkowych wspomagających
markę.

3. ZałoŜenia koncepcji markowego zintegrowanego
produktu turystycznego Pogórza Dynowskiego
Pogórze Dynowskie posiada bogate walory turystyczne umoŜliwiające rozwój

zróŜnicowanych form turystyki12. Charakter walorów turystycznych tego obszaru sprzyja
rozwojowi turystyki aktywnej i specjalistycznej, wiejskiej, rekreacyjnej, edukacyjnej
i kulturowej (tab. 1).

9 www.pot.gov.pl (dostęp 17.05.2012).
10 Ibidem.
11 M. Zdon-Korzeniowska, Jak kształtować regionalne produkty turystyczne? Teoria i praktyka, Wyd. Uniwersytetu

Jagiellońskiego, Kraków 2009, s. 204.
12 www.pogorzedynowskie.pl (dostęp 17.05.2012).

Uwarunkowania kreacji lokalnych produktów turystycznych na Pogórzu Dynowskim

193

Tab. 1. Postulowane kierunki rozwoju turystyki na Pogórzu Dynowskim

Walory turystyczne Segment turystyki Rodzaje turystyki

- szlaki turystyczne łączące walory krajobrazowe, przyrodnicze
i antropogeniczne,
- trasy rowerowe, ścieŜki spacerowe i dydaktyczne,
- sieć hydrograficzna, łowiska,
- wyciągi, trasy zjazdowe,
- kompleksy leśne,
- nieskaŜone środowisko naturalne

Turystyka aktywna
i specjalistyczna

Turystyka piesza
Turystyka rowerowa
Turystyka wodna
Turystyka wędkarska
Turystyka zimowa
Turystyka narciarska

- wiejski styl Ŝycia, gościnność,
- dziedzictwo kulturowe (twórczość ludowa, rękodzieło),
- imprezy folklorystyczne,
- bogactwo flory i fauny,
- czyste środowisko naturalne,
- tradycyjne potrawy regionalne,
- winnice, uprawy winorośli

Turystyka wiejska
Agroturystyka
Turystyka kulinarna
Enoturystyka

- środowisko naturalne
- historia, tradycja, folklor,
- zabytki, kultura

Turystyka edukacyjno-
rekreacyjna

Turystyka dzieci
i młodzieŜy

- czyste środowisko naturalne,
- walory krajobrazowe, przyrodnicze i kulturowe,
- sieć hydrograficzna,
- kompleksy leśne,
- atrakcje folklorystyczne

Turystyka
wypoczynkowo-
rekreacyjna

Turystyka weekendowa

- historia, obiekty zabytkowe,
- legendy, podania,
- tradycje rękodzieła ludowego,
- obrzędy

Turystyka kulturowa
Regionalna turystyka
kulturowa

Źródło: Opracowanie własne

Walory te są jednak słabo rozpoznawalne, a Pogórze Dynowskie jako produkt

turystyczny praktycznie nie funkcjonuje w świadomości potencjalnych turystów,
o czym świadczą wyniki badań marketingowych13. Jest to w duŜym stopniu skutkiem
rozproszenia lokalnych produktów turystycznych oraz słabej spójności wizerunku
tego obszaru. Kreację, konkurencyjnego na rynku regionalnym i ponadregionalnym,
markowego zintegrowanego produktu turystycznego naleŜałoby poprzedzić pogłębioną
analizą mocnych i słabych stron przestrzeni turystycznej Pogórza Dynowskiego
(wstępną analizę przedstawiono w tab. 2).

Tab. 2. Mocne i słabe strony przestrzeni turystycznej Pogórza Dynowskiego

Mocne strony Słabe strony
– Znaczący potencjał dla rozwoju agroturystyki oraz innych

form turystyki wiejskiej.
– Bogate walory krajobrazowe, klimatyczne i przyrodnicze,

występowanie obszarów chronionych.
– Ciekawe dziedzictwo kulturowe.
– Warunki sprzyjające uprawianiu róŜnych form turystyki

aktywnej i specjalistycznej.
– Rozwinięta sieć szlaków turystycznych.
– Atrakcyjność turystyczno-rekreacyjna doliny Sanu.
– PołoŜenie w relatywnie niewielkiej odległości od

Rzeszowskiego Obszaru Metropolitalnego.

– Słaba rozpoznawalność walorów turystycznych obszaru.
– Słabo rozwinięta baza agroturystyczna oraz inne rodzaje

bazy noclegowej.
– Mało urozmaicona oferta gastronomiczna, brak

regionalnych potraw w ofercie.
– Słabo rozwinięta infrastruktura techniczna.
– Niewielka liczba obiektów sportowo-rekreacyjnych oraz

innych form infrastruktury paraturystycznej.
– Ograniczona dostępność komunikacyjna obszaru,

szczególnie w zakresie komunikacji publicznej.

Źródło: Opracowanie własne

Z kolei analiza szans i zagroŜeń rozwoju obszarowego produktu turystycznego

Pogórza Dynowskiego (tab. 3) prowadzi do wniosku, Ŝe część z nich ma charakter

13 G. Dyrda, T. Maciałek, Przesłanki kształtowania profilu turystycznego gmin Pogórza Dynowskiego [w:] Turystyka

wiejska, ochrona środowiska i dziedzictwo kulturowe Pogórza Dynowskiego, (red.) J. Krupa, T. Soliński, ZGTPD,
Dynów 2011, s. 22.

GraŜyna Dyrda, Sylwia Dyrda-Maciałek

194

wewnętrzny, zaś pozostałe – zewnętrzny, co naleŜałoby wziąć pod uwagę, opracowując
realistyczną koncepcję tego produktu.

Tab. 3. Analiza szans i zagroŜeń dla rozwoju produktu turystycznego Pogórza Dynowskiego

Szanse ZagroŜenia

– Tendencje w turystyce: wzrost zainteresowania aktywnym
wypoczynkiem, agroturystyką, innowacyjnymi produktami
turystycznymi.

– MoŜliwość współfinansowania projektów turystycznych z
funduszy unijnych.

– Realizacja programu Błękitny San.
– Doświadczenie ZGTPD w realizacji projektów turystycznych.
– Rozbudowywana infrastruktura paraturystyczna, np. trasy

rowerowe.
– Internetowa promocja produktów turystycznych, budowanie

wizerunku obszaru recepcji turystycznej w Internecie.

– Niezadowalająca aktywność społeczności lokalnych, części
samorządów oraz lokalnej branŜy turystycznej
w kreacji zintegrowanego lokalnego produktu
turystycznego.

– Mało efektywna współpraca między samorządami w
zakresie realizacji wspólnych projektów turystycznych.

– Sezonowość lokalnej oferty turystycznej i słaba jej
komercjalizacja.

– Brak środków na prefinansowanie unijnych projektów
samorządowych.

– Słaba pozycja konkurencyjna obszaru recepcji względem
innych regionów turystycznych.

– Słaba rozpoznawalność obszarowego produktu
turystycznego Pogórza Dynowskiego.

Źródło: Opracowanie własne

Ocena uwarunkowań kreacji lokalnego, markowego produktu turystycznego Pogórza

Dynowskiego umoŜliwia stwierdzenie, Ŝe osiągnięcie najefektywniejszej formy tego
produktu, czyli struktury sieciowej, winno zostać poprzedzone tworzeniem
zintegrowanych produktów liniowych w postaci szlaków turystycznych.

Szlak turystyczny to wytyczona w przestrzeni turystycznej trasa prowadząca do
atrakcyjnych miejsc i obiektów na tym obszarze. Pogórze Dynowskie posiada pewną
liczbę szlaków turystycznych, ale przekształcenie ich w lokalne produkty turystyczne
wymaga zintegrowania walorów i atrakcji turystycznych z bazą noclegową i
gastronomiczną oraz z innymi usługodawcami, a takŜe stworzenia spójnego systemu
informacji turystycznej. Szlaki turystyczne, z których kaŜdy stanowiłby zintegrowany
produkt liniowy, mogłyby utworzyć markowy produkt sieciowy Kraina Błękitnego Sanu.
Wykreowane zintegrowane produkty liniowe – tematyczne szlaki turystyczne bazowałyby
na istniejących lub tworzonych szlakach, trasach rowerowych lub ścieŜkach
dydaktycznych. Charakterystykę takiego produktu przedstawiono w tabeli 4.

Tab. 4. Charakterystyka zintegrowanego liniowego produktu turystycznego funkcjonującego
w strukturze produktu sieciowego Kraina Błękitnego Sanu

Produkt i jego elementy Opis produktu i jego
składowych

Produkt Tematyczny szlak turystyczny Szlak pieszy, rowerowy, samochodowy

Składowe produktu

Oznakowanie szlaku
Logo produktu Kraina Błękitnego Sanu i nazwa Szlaku, np.
Szlak Kulinarno-Winiarski, Szlak Wędkarski itp.

Baza noclegowa
Oznakowane obiekty hotelarskie, gospodarstwa
agroturystyczne, pokoje gościnne, kempingi, pola namiotowe.

System informacji na szlaku
Oznakowane tablice informacyjne na szlaku oraz materiały
informacyjne w postaci folderów i ulotek dostępne we
wszystkich oznakowanych obiektach na szlaku.

Usługi na szlaku
Usługi gastronomiczne, przewodnickie, rzemieślnicze w
oznakowanych obiektach.

Atrakcje na szlaku
Walory przyrodnicze i antropogeniczne, imprezy, pokazy,
degustacje, oferta produktów lokalnych.

Źródło: Opracowanie własne

Uwarunkowania kreacji lokalnych produktów turystycznych na Pogórzu Dynowskim

195

Tematyczne szlaki turystyczne, jako produkty liniowe, wchodziłyby w strukturę
produktu sieciowego, przy czym byłyby oznakowane przez logo marki Kraina Błękitnego
Sanu i dodatkowo posiadałyby własną nazwę tematyczną. Potencjalny turysta, mając
dostęp do pełnej informacji o produkcie sieciowym, mógłby dokonywać wyboru –
odwiedzać tylko niektóre miejsca i obiekty zlokalizowane w róŜnych rejonach przestrzeni
turystycznej albo koncentrować się na konkretnych szlakach tematycznych.

Wykreowanie zintegrowanego markowego produktu turystycznego Pogórza
Dynowskiego wymaga przejęcia przez jeden z zainteresowanych podmiotów, np. przez
Związek Gmin Turystycznych Pogórza Dynowskiego, roli lidera, do którego zadań
naleŜałoby:

� kształtowanie marki produktu w nawiązaniu do rozpoznawalnego znaku towarowego
Błękitny San,

� współdziałanie z samorządami gmin i powiatów z obszaru Pogórza Dynowskiego
oraz spoza tego terenu,

� podejmowanie działań aktywizujących mieszkańców, lokalną branŜę turystyczną
oraz zarządców lokalnych atrakcji turystycznych,

� tworzenie spójnego wizerunku Pogórza Dynowskiego jako obszaru recepcji
turystycznej,

� przygotowanie i wdroŜenie efektywnej strategii promocji, której celem będzie
identyfikowalność marki Kraina Błękitnego Sanu oraz komercjalizacja markowego
zintegrowanego produktu turystycznego.

4. Podsumowanie
Kreacja zintegrowanego markowego produktu turystycznego oraz jego komercjalizacja

umoŜliwia optymalne wykorzystanie potencjału turystycznego regionu, sprzyjając
promocji spójnego i wyrazistego wizerunku obszaru recepcji. Szczególnie korzystne dla
regionu jest tworzenie sieciowych produktów turystycznych, generujących efekt synergii.

Potencjał turystyczny Pogórza Dynowskiego stanowić moŜe podstawę kształtowania
markowego sieciowego produktu turystycznego, ale działania prowadzące do tego
celu naleŜałoby oprzeć na produktach liniowych – markowych szlakach turystycznych.
Kreując markę zintegrowanego produktu turystycznego Pogórza Dynowskiego, moŜna
byłoby wykorzystać rozpoznawalność programu i znaku Błękitny San – stąd propozycja
nazwy produktu Kraina Błękitnego Sanu.

Szczególną rolę w kreacji regionalnych czy lokalnych produktów turystycznych
odgrywa podmiot pełniący funkcję lidera, którego zadaniem jest przekonanie do
współpracy mieszkańców, samorządowców, lokalnych przedsiębiorców oraz innych
przedstawicieli branŜy turystycznej i paraturystycznej. W przypadku Krainy Błękitnego
Sanu rolę lidera mógłby przejąć Związek Gmin Turystycznych Pogórza Dynowskiego.

GraŜyna Dyrda, Sylwia Dyrda-Maciałek

196

Bibliografia
1. Dyrda G., Maciałek T., Przesłanki kształtowania profilu turystycznego gmin Pogórza

Dynowskiego [w:] Turystyka wiejska, ochrona środowiska i dziedzictwo kulturowe Pogórza
Dynowskiego, (red.) J. Krupa, T. Soliński, ZGTPD, Dynów 2011.

2. Gołembski G. (red.), Kompendium wiedzy o turystyce, Wyd. Naukowe PWN, Warszawa 2002.
3. Kaczmarek J., Stasiak A., Włodarczyk B., Produkt turystyczny, Uniwersytet Łódzki,

Łódź 2005.
4. Kruczek W., Szlaki turystyczne jako specyficzny rodzaj produktu turystycznego [w:] Droga

szlaku lokalnego do produktu turystycznego, (red.) W. Kruczek, MOT, Kraków – Zawoja 2006,
wersja pdf.

5. Medlik S., Leksykon podróŜy, turystyki i hotelarstwa, Wyd. Naukowe PWN, Warszawa 1995.
6. Middleton V. C., Marketing w turystyce, Wyd. PAPT, Warszawa 1996.
7. Nowakowska A., Marketing w turystyce [w:] Lokalna polityka turystyczna i marketing, CEKT,

Instytut Turystyki, Kraków 1998.
8. Polska Organizacja Turystyczna, www.pot.gov.pl
9. Włodarczyk B., Przestrzeń turystyczna – istota, koncepcje, determinanty rozwoju, Wyd.

Uniwersytetu Łódzkiego, Łódź 2009.
10. Zdon-Korzeniowska M., Jak kształtować regionalne produkty turystyczne? Teoria i praktyka,

Wyd. Uniwersytetu Jagiellońskiego, Kraków 2009.
11. Związek Gmin Turystycznych Pogórza Dynowskiego, www.pogorzedynowskie.pl

