
Dynów

Dubiecko

Nozdrzec

Krzywcza

Dydnia

 V Konferencja Naukowo – Techniczna „Błękitny San”
Jabłonka, 24 – 25 kwietnia 2008

Renata KONEWECKA

POLSKA AGENCJA ROZWOJU TURYSTYKI
W WARSZAWIE

Jan KRUPA

WYśSZA SZKOŁA INFORMATYKI I ZARZĄDZANIA
W RZESZOWIE

PRODUKTY TURYSTYCZNE POGÓRZA DYNOW SKIEGO

– IDENTYFIKACJA, ROZWÓJ,

MOśLIWO ŚCI FINANSOWANIA

Abstrakt
 Turystyka coraz częściej postrzegana jest jako czynnik aktywizacji społeczno-
gospodarczej regionów, miast, gmin. Aby jednak mogła się rozwijać i tym samym podnosić
jakość Ŝycia mieszkańców obszarów recepcyjnych muszą istnieć określone uwarunkowania
przyrodniczo-kulturowe, jak równieŜ właściwa struktura społeczno-ekonomiczna i zarządcza
na szczeblu lokalnym i regionalnym. W literaturze przedmiotu funkcjonuje opinia, Ŝe
warunkiem koniecznym dla prawidłowo ukierunkowanej polityki gminy w zakresie rozwoju
turystyki są wstępne analizy i studia uwarunkowań jej rozwoju, natomiast podstawą do
planowania i wdraŜania programów okołoturystycznych powinno być określenie atrakcyjności
turystycznej gminy czy regionu.
 W niniejszym opracowaniu autorzy podjęli próbę oceny potencjału turystycznego
mezoregionu Pogórza Dynowskiego, przy uwzględnieniu uwarunkowań środowiskowych i
kulturowych, jak i organizacyjnych, stanowiących istotne elementy w rozwoju turystyki na tym
obszarze.

1. Wstęp

Pogórze Dynowskie – tak jak całe Podkarpacie – dysponuje bogatymi walorami

przyrodniczymi i antropogenicznymi, sprzyjającymi rozwojowi róŜnych form

turystyki. Składają się na nie, m.in.: korzystne warunki klimatyczne charakterystyczne

dla poszczególnych krain przyrodniczych, walory krajobrazowe, wypoczynkowe,

uzdrowiskowe, krajoznawcze i specjalistyczne.

Renata Konewecka, Jan Krupa

 44

W materiałach promocyjnych, wydawanych m.in. przez Związek Gmin

Turystycznych Pogórza Dynowskiego najczęściej podkreśla się, Ŝe o atrakcyjności

tego regionu decydują:

� liczne tereny podgórskie z malowniczym naturalnym krajobrazem,

� duŜe kompleksy leśne – interesująca, bogata flora i fauna,

� liczne, często unikatowe zabytki kultury materialnej,

� bogaty folklor, oparty na kulturowym dziedzictwie regionu,

� liczne gatunki zwierzyny łownej i obfitość ryb,

� działające liczne zespoły i kapele folklorystyczne,

� tradycyjne budownictwo drewniane, obejmujące zabytkowe obiekty sakralne

(kościoły i cerkwie),

� piękno parków krajobrazowych i rezerwatów przyrody.1

Warte podkreślenia są moŜliwości wykorzystywania tych walorów w okresie

całorocznym, z dominacją dwóch sezonów – letniego i zimowego. Dodatkowym

czynnikiem, zdecydowanie aktywizującym region w zakresie wykorzystania

turystycznego, jest jego połoŜenie na styku trzech państw.

Celem niniejszego opracowania jest próba oceny potencjału turystycznego

regionu Pogórza Dynowskiego, przy uwzględnieniu uwarunkowań środowiskowych

i kulturowych, jak i organizacyjnych, stanowiących istotne elementy w rozwoju

turystyki na danym obszarze.

2. Formy turystyki na Pogórzu Dynowskim

Na kanwie uwarunkowań rozwoju turystyki na Pogórzu Dynowskim,

dotychczasowej oferty turystycznej regionu oraz współczesnych tendencji w turystyce

europejskiej i polskiej, moŜna wskazać kilka produktów markowych o charakterze

pakietów turystycznych, które mają obecnie największą szansę na sukces i wokół

których powinna się koncentrować strategia rozwoju turystyki w regionie. Są to:

turystyka aktywna, kulturowa i weekendowa.2

1 www.pogorzedynowskie.pl
2 J. Krupa, T. Soliński, Rola samorządu lokalnego w tworzeniu produktu turystycznego
regionu. Materiały III Ogólnopolskiej Konferencji Naukowo-Technicznej „Błękitny San”
pt. „Ochrona środowiska, walory przyrodnicze i rozwój turystyki w dolinie Sanu”, Dubiecko
21-22 kwietnia 2006, s. 320-324.

Produkty turystyczne Pogórza Dynowskiego…

 45

Schemat 1. Potencjalne markowe produkty turystyczne na Pogórzu Dynowskim.

Źródło: opracowanie własne

Wybór turystyki aktywnej jako produktu „markowego” Pogórza Dynowskiego

uzasadniają aktualne tendencje w turystyce europejskiej i polskiej, wyniki badań

preferencji turystycznych Polaków, szeroka promocja zdrowego stylu Ŝycia w

środkach masowego przekazu, argumentacja środowisk medycznych za koniecznością

aktywności ruchowej chroniącej przed chorobami cywilizacyjnymi. Za uznaniem tego

produktu za „markowy” dla Pogórza Dynowskiego przemawiają równieŜ wyjątkowo

korzystne uwarunkowania środowiskowe dla rozwoju róŜnorodnych form aktywności

ruchowej w środowisku naturalnym, w ramach turystyki długookresowej i

krótkookresowej (wycieczki piesze, rowerowe, kajakowe, rekreacja jeździecka, gry

terenowe, narciarstwo zjazdowe i biegowe, saneczkarstwo, łyŜwiarstwo, a takŜe

zachowania rekreacyjno-turystyczne, określane mianem turystyki specjalistycznej lub

kwalifikowanej, jak wspinaczka skałkowa, speleologia, czy sporty lotnicze).

Zastosowane na tym obszarze formy ochrony przyrody (parki krajobrazowe,

rezerwaty) pozwalają na zachowanie warunków naturalnych dla flory i fauny,

umoŜliwiając jednocześnie ich wykorzystywanie dla celów turystyki aktywnej.

Na Pogórzu Dynowskim jest pięć rezerwatów; trzy z nich ,,Prządki”, „Kretówki” i

„Cisy w Malinówce” leŜą w paśmie Królewskiej Góry, rezerwat „Brzoza czarna” w

Reczpolu n/Sanem, a „Winna Góra” na Zasaniu w Przemyślu.3

O tym, czy atrakcyjność przyrodniczo-krajobrazowa regionu oraz produkty

turystyki aktywnej moŜna uznać za markowy produkt zdecydują sami turyści,

zgłaszający popyt na tego rodzaju dobra, co wymaga czasu. Ponadto istotną rolę w

kreowaniu tego typu produktu powinny odegrać władze samorządu lokalnego, poprzez

3 http://www.odyssei.com/pl/gory/massifs/591.html

turystyka
aktywna

turystyka
kulturowa

turystyka
weekendowa

MARKOWE PRODUKTY TURYSTYCZNE
POGÓRZA DYNOWSKIEGO

Renata Konewecka, Jan Krupa

 46

wykorzystywanie aktywnych form promocji, a przede wszystkim stworzenia

odpowiedniej infrastruktury noclegowo-gastronomicznej oraz komunikacyjnej.4

Turystyka kulturowa obejmuje turystykę krajoznawczą, ukierunkowaną na

zwiedzanie obiektów dziedzictwa kulturowego, turystykę etniczną, nastawioną na

poznanie obiektów narodowego dziedzictwa kulturowego, pozostawionych np. poza

granicami kraju zamieszkania, i turystykę religijno-pielgrzymkową. Ogromny

potencjał walorów kulturowych Pogórza Dynowskiego, stanowiący dziedzictwo

róŜnych grup etnicznych (m.in. Łemków, Bojków, Zamieszańców) stwarza wyjątkowe

predyspozycje do rozwoju turystyki kulturowej w ramach turystyki krajowej i

zagranicznej.

Spotkać tu moŜna wiele cennych i róŜnorodnych zabytków. Z drewnianych

kościołów gotyckich szczególnie godne uwagi są te w Haczowie i Bliznem, a

późnogotyckie w Lutczy, Domaradzu i Golcowej oraz późniejsze w Jaćmierzu,

Bachórzcu, Krzeszowicach, Siennowie i Chłopicach. Najcenniejsze murowane

kościoły znajdują się w Brzozowie, Starej Wsi, Dynowie, Starym Borku, Tyczynie,

Boguchwale, Chmielniku, Połomii, Pruchniku i Boratyniu.

Na uwagę zasługują drewniane cerkwie w CzerteŜu i Łodzinie oraz murowane w

Kańczudze i Hawłowicach. Interesujące są teŜ budowle świeckie: zamki w

Odrzykoniu i Dubiecku dwory w Komborni, Haczowie, Grabownicy Starzeńskiej,

Jabłonce, Nienadowej, Hawłowicach i Zarzeczu oraz drewniany dworek w

Krzeczowicach. Do piękniejszych w kraju naleŜy małomiasteczkowa zabudowa

drewniana w Babicach, Pruchniku, Kańczudze, Tyczynie, Niebylcu, Brzozowie i

Mrzygłodzie. Ciekawe, zabytkowe chałupy turysta moŜe spotkać w Kończynie,

Husowie i Gaci.5

Na szczególne podkreślenie wśród produktów mogących pretendować do tzw.

markowych zasługuje turystyka weekendowa. RóŜnorodność walorów turystycznych

oraz dobra (choć wymagająca poprawy) dostępność komunikacyjna regionu mogą

przesądzić o szczególnej atrakcyjności ofert krótkookresowych, weekendowych dla

mieszkańców własnego regionu i regionów sąsiednich, w tym nadgranicznych

regionów po słowackiej stronie i teoretycznie równieŜ ukraińskiej (przepisy wizowe i

4 W. Wagner, J. Krupa, Projekt bazy danych o obiektach noclegowych i ich lokalizacji na
terenie Związku Gmin Turystycznych Pogórza Dynowskiego. Materiały IV Ogólnopolskiej
Konferencji Naukowo-Technicznej „Błękitny San” nt. Bezpieczeństwo walorów
przyrodniczych i turystycznych Doliny Sanu, Nozdrzec 20-21 kwietnia 2007, s. 53-55.
5 http://www.odyssei.com/pl/gory/massifs/591.html

Produkty turystyczne Pogórza Dynowskiego…

 47

odprawy graniczne obecnie skutecznie zniechęcają do odwiedzania Polski w celach

turystyczno-rekreacyjnych, zwłaszcza w ramach turystyki weekendowej).

Wykorzystywane mogą być, m.in. produkty turystyki aktywnej, kulturowej i

uzdrowiskowej. Ofertą turystyki weekendowej zainteresowani mogą być równieŜ

uczestnicy turystyki tranzytowej.

3. Rola samorządu terytorialnego w tworzeniu produktu
turystycznego

Do zaistnienia tych produktów potrzebna jest jednak synchronizacja działań na

wielu polach, w tym inwestycji w infrastrukturę turystyczną i okołoturystyczną oraz

promocję. Na tym etapie występują podstawowe bariery w zakresie realizacji spójnej

strategii mającej na celu wykorzystanie walorów turystycznych i korzystnego

połoŜenia regionu dla rozwoju turystyki i rekreacji jako osobnej dziedziny gospodarki.

Są to przede wszystkim:

� brak postrzegania turystyki jako równoprawnej z innymi (a na niektórych

terenach podstawowej) gałęzi gospodarki (a przecieŜ to niezaprzeczalnie dobre

źródło przychodów – wg WTTC jedna złotówka wydana na turystykę zwraca się

czterokrotnie);

� brak środków na realizację inwestycji i działań w dziedzinie turystyki.

Zwłaszcza przedsięwzięcia inwestycyjne wymagające zaangaŜowania sporego

kapitału mogą stanowić barierę rozwojową, blokując sukcesywną realizację załoŜonej

strategii.

Skutecznym blokerem moŜe być równieŜ opieszałość samorządów lokalnych nie

doceniających roli turystyki w generowaniu dochodu, zmierzającego do poprawy

warunków społeczno-gospodarczych regionu. Na szczęście sytuacja się poprawia:

widać stopniowe zmiany w „mentalności urzędników ratuszy”, zaś dobrze

przygotowane projekty, mogą liczyć na wsparcie środkami pomocowymi UE w

nowym okresie finansowania 2007-2013.

I mimo, iŜ województwo podkarpackie w swoim Regionalnym Programie

Operacyjnym przeznacza na turystykę najmniej ze wszystkich województw (2%, przy

średniej 4,5%, najwięcej woj. zachodniopomorskie – 9%), do wykorzystania pozostaje

Renata Konewecka, Jan Krupa

 48

kwota 72,23 mln euro (łącznie na turystykę i kulturę).6 Wsparcia moŜna poszukiwać

równieŜ w innych programach operacyjnych:

▪ Program Operacyjny Innowacyjna Gospodarka (PO IG), działanie

6.3 promocja turystycznych walorów Polski i 6.4 inwestycje w produkty

turystyczne o znaczeniu ponadregionalnym;

▪ Program Rozwoju Obszarów Wiejskich (PROW), m.in. Działanie Osi 4. LIDER;

▪ Program Operacyjny Rozwój Polski Wschodniej (PO RPW);

▪ Europejska Współpraca Terytorialna: Program Współpracy Transgranicznej

Polska – Słowacja (w perspektywie 2004-2006 INTERREG IIIA); ew.

Polska – Białoruś – Ukraina.

Istnieją równieŜ moŜliwości dofinansowania projektów ze środków krajowych

(np. konkurs w Departamencie Turystyki), w ramach dotacji budŜetowej, gdzie o

dotację mogą starać się oferty wpisujące się w zadania priorytetowe dla rozwoju

turystyki.

MoŜliwości dofinansowania zarówno projektów twardych (inwestycyjnych), jak

teŜ miękkich (np. promocyjnych) jest wiele. Wybór odpowiedniego źródła

dofinansowania zdominowany będzie, przede wszystkim rodzajem projektu oraz

podmiotami zaangaŜowanymi w jego realizację.

6 www.mrr.gov.pl

Produkty turystyczne Pogórza Dynowskiego…

 49

Schemat 2. Potencjalne źródła finansowania projektów z zakresu turystyki.

Źródło: opracowanie własne

Wybór turystyki i odpoczynku, jako głównych czynników rozwoju społeczno-

gospodarczego gmin Pogórza Dynowskiego, wymaga od przedstawicieli samorządu

terytorialnego szerokiego wsparcia dla tego sektora gospodarki, zwłaszcza w

początkowych fazach jego rozwoju. Wśród działań, jakie powinny podejmować

samorządy, naleŜy wymienić m.in.:

▪ dostosowanie lokalnego prawa do potrzeb rozwoju turystyki (np. poprzez

uwzględnienie w miejscowym planie przestrzennym zagospodarowania

turystycznego gminy),

▪ tworzenie struktur organizacyjnych, działających na rzecz rozwoju turystyki w

gminie,

▪ propagowanie idei rozwoju turystycznego gminy wśród mieszkańców oraz

kształtowanie właściwej postawy miejscowej społeczności wobec turystów,

ŹRÓDŁA FINANSOWANIA
PROJEKTÓW TURYSTYCZNYCH

Środki z funduszy
Unii Europejskiej

Środki krajowe

Program Operacyjny Innowacyjna Gospodarka
(PO IG), działanie 6.3 promocja turystycznych
walorów Polski i 6.4 inwestycje w produkty
turystyczne o znaczeniu ponadregionalnym;

Program Rozwoju Obszarów Wiejskich
(PROW), m.in. Działanie Osi 4. LIDER;

Program Operacyjny Rozwój Polski
Wschodniej (PO RPW);

Europejska Współpraca Terytorialna: Program
Współpracy Transgranicznej Polska –
Słowacja (w perspektywie 2004-2006
INTERREG IIIA); ew. Polska – Białoruś –
Ukraina.

M.in. dotacje budŜetowe dla projektów
wpisujących się w zadania priorytetowe dla
rozwoju turystyki (Departament Turystyki)

Renata Konewecka, Jan Krupa

 50

▪ tworzenie korzystnego klimatu dla inwestycji turystycznych,

▪ promocję turystyczną gminy,

▪ stymulowanie rozwoju infrastruktury i infostruktury turystycznej w gminie.7

Rozwój turystyki w regionie Pogórza Dynowskiego uwarunkowany będzie poprzez

działania polegające, m.in. na: podniesieniu konkurencyjności oferty turystycznej,

tworzeniu i rozwoju konkurencyjnych produktów turystycznych oraz rozwój kształcenia i

dokształcania zawodowego pracowników sfery usług turystycznych regionu, rozwoju

marketingu turystycznego oraz współpracy i współdziałaniu podmiotów i osób

fizycznych na rzecz rozwoju turystyki w regionie.8

PowyŜszy katalog zadań moŜna uzupełnić o inne jeszcze, konieczne i waŜne dla

regionu przedsięwzięcia, jak: wykreowanie atrakcyjnych regionalnych i lokalnych

produktów turystycznych, zdolnych do konkurowania na krajowym rynku turystycznym;

poprawę dostępności komunikacyjnej regionu poprzez inwestycje drogowe, zwiększenie

liczby połączeń komunikacyjnych w regionie i do regionu, organizowanie większej

liczby imprez o randze regionalnej i krajowej wykorzystujących potencjał walorów

przyrodniczych i kulturowych regionu, a zdolnych przyciągnąć zainteresowanie

turystów.

Podsumowanie

Turystyka coraz częściej postrzegana jest jako czynnik aktywizacji społeczno-

gospodarczej regionów, miast, gmin. Aby jednak mogła się rozwijać i tym samym

podnosić jakość Ŝycia mieszkańców obszarów recepcyjnych, muszą istnieć nie tylko

określone uwarunkowania przyrodniczo-kulturowe, ale równieŜ właściwa struktura

społeczno-ekonomiczna i zarządcza na szczeblu lokalnym i regionalnym (samorząd

gminny, powiatowy i wojewódzki). Zdarza się jednak dość często, Ŝe w wielu

gminach, w których turystyka ma ograniczone moŜliwości rozwoju, przypisuje się jej

7 J. Krupa, T. Soliński, Rola samorządu lokalnego w tworzeniu produktu turystycznego
regionu, wyd. cyt., s. 327-330.
8 J. Krupa, T. Soliński, Rozwój turystyki w regionie Pogórza Dynowskiego. Szanse i bariery,
[w:] red. S. Wodejko, Gospodarka turystyczna a grupy interesu, Szkoła Główna Handlowa w
Warszawie, Warszawa 2006, s. 215-216.

Produkty turystyczne Pogórza Dynowskiego…

 51

rolę wiodącą w rozwoju lokalnym.9 Z kolei doświadczenia wielu regionów

turystycznych na świecie wskazują, Ŝe właściwy i bezkolizyjny rozwój turystyki jest

moŜliwy jedynie wtedy, gdy odbywa się w sposób planowy.10 Turystyka i rekreacja

mogą mieć dla lokalnej gospodarki znaczenie podstawowe, uzupełniające lub

marginalne. Znaczenie to określone jest nie tylko przez walory turystyczne, czy

wielkość zagospodarowania turystycznego, ale przede wszystkim przez aktywność

społeczności lokalnej i władz samorządowych. Powszechnie w literaturze przedmiotu

funkcjonuje opinia, Ŝe warunkiem koniecznym dla prawidłowo ukierunkowanej

polityki gminy w zakresie rozwoju turystyki są wstępne analizy i studia uwarunkowań

jej rozwoju, natomiast podstawę do planowania i wdraŜania programów

okołoturystycznych powinno być określenie atrakcyjności turystycznej gminy czy

regionu.

O aktywności samorządów lokalnych świadczy takŜe przynaleŜność do

związków i stowarzyszeń międzygminnych oraz organizowanie wspólnych działań w

zakresie ochrony środowiska przyrodniczego i dziedzictwa kulturowego obszaru

recepcji turystycznej. W analizowanym regionie od czerwca 1996 roku funkcjonuje

Związek Gmin Turystycznych Pogórza Dynowskiego, z inicjatywy którego od

września 2003 roku realizowany jest Program „Błękitny San”, dotyczący ochrony wód

Sanu i jego zlewni. W ramach tego Programu organizowane są od 2004 r. coroczne

Konferencje Naukowo-Techniczne z cyklu „Błękitny San”, których celem jest

przedstawianie i prowadzenie dyskusji nad zagadnieniami dotyczącymi ochrony

środowiska, walorów przyrodniczych oraz rozwoju turystyki w dolinie Sanu, a od

2007 r. równieŜ problematyka ochrony i promocji dziedzictwa kulturowego regionu.

Rozwój lokalnej gospodarki turystycznej wspomagają takŜe działania

społeczności lokalnych, czego wyrazem na Pogórzu Dynowskim są funkcjonujące

gospodarstwa agroturystyczne oraz rozwijające się ekologiczne gospodarstwa

rolnicze, wspomagające rozwój przyjaznych dla środowiska form turystyki.11

9 A. Tucki, Regionalne aspekty rozwoju turystyki na przykładzie województwa lubelskiego,
[w:] red. W. Kurek i R. Faracik, Studia nad turystyką. Prace geograficzne i regionalne, Instytut
Geografii i Gospodarki Przestrzennej Uniwersytetu Jagiellońskiego, Kraków 2007, s. 270.
10 W. Alejziak, Metodologia programowania rozwoju turystyki na szczeblu lokalnym i
regionalnym, [w:] red. M. Boruszczak, Polityka samorządu terytorialnego w dziedzinie
turystyki, Zbiór materiałów pokonferencyjnych, Gdańsk 2000.
11 W. Wagner, J. Krupa. 2007. Projekt bazy danych o obiektach noclegowych i ich lokalizacji

na terenie Związku Gmin Turystycznych Pogórza Dynowskiego, wyd. cyt., s. 57-60.

Renata Konewecka, Jan Krupa

 52

Istotnym przejawem aktywności władz samorządu terytorialnego w dziedzinie

turystyki powinny być: promocja i informacja turystyczna, która zdaniem autorów

niniejszego opracowania jest prowadzona na obszarze Związku Gmin Turystycznych

Pogórza Dynowskiego na dość dobrym poziomie. Gminy posiadają oficjalne strony

internetowe, z informacjami dotyczącymi historii, zabytków, walorów przyrodniczo-

kulturowych. Niektóre gminy oferują profesjonalnie przygotowane foldery, mapy,

miniprzewodniki, a nawet monografie promujące walory turystyczne gminy i regionu.

Gorzej sprawa wygląda z informacją turystyczną, gdyŜ stwierdza się w regionie małą

ilość punktów informacji turystycznej. Spotyka się natomiast wiele osób, które chętnie

dzielą się tego rodzaju informacją z turystami przybywającymi w te strony. Nie

brakuje równieŜ osób, które bezinteresownie organizują Ŝycie kulturalne na obszarach

wiejskich, zakładając sale tradycji w szkołach podstawowych, mini muzea

etnograficzne lub teŜ wspomagają ludowych artystów w pielęgnowaniu rękodzieła

ludowego oraz artystycznej pracy twórczej.

Bibliografia

1. Alejziak W., Metodologia programowania rozwoju turystyki na szczeblu

lokalnym i regionalnym, [w:] red. M. Boruszczak, Polityka samorządu

terytorialnego w dziedzinie turystyki, Zbiór materiałów pokonferencyjnych,

Gdańsk 2000.

2. Krupa J., Soliński T., Rola samorządu lokalnego w tworzeniu produktu

turystycznego regionu. Materiały III Ogólnopolskiej Konferencji Naukowo-

Technicznej „Błękitny San” pt. „Ochrona środowiska, walory przyrodnicze i

rozwój turystyki w dolinie Sanu”, Dubiecko 21-22 kwietnia 2006.

3. Krupa J., Soliński T., Rozwój turystyki w regionie Pogórza Dynowskiego. Szanse

i bariery, [w:] red. S. Wodejko, Gospodarka turystyczna a grupy interesu, Szkoła

Główna Handlowa w Warszawie, Warszawa 2006.

4. Wagner W., Krupa J., Projekt bazy danych o obiektach noclegowych i ich

lokalizacji na terenie Związku Gmin Turystycznych Pogórza Dynowskiego.

Materiały IV Ogólnopolskiej Konferencji Naukowo-Technicznej „Błękitny San”

nt. Bezpieczeństwo walorów przyrodniczych i turystycznych Doliny Sanu,

Nozdrzec 20-21 kwietnia 2007.

5. Tucki A., Regionalne aspekty rozwoju turystyki na przykładzie województwa

lubelskiego, [w:] red. W. Kurek i R. Faracik, Studia nad turystyką. Prace

Produkty turystyczne Pogórza Dynowskiego…

 53

geograficzne i regionalne, Instytut Geografii i Gospodarki Przestrzennej

Uniwersytetu Jagiellońskiego, Kraków 2007.

6. http://www.mrr.gov.pl

7. http://www.pogorzedynowskie.pl

8. http://www.odyssei.com/pl/gory/massifs/591.html

