

BADANIE RUCHU TURYSTYCZNEGO

W WOJEWÓDZTWIE MAŁOPOLSKIM

W 2017 ROKU

SKRÓT RAPORTU KOŃCOWEGO

ZAMAWIAJĄCY:

WOJEWÓDZTWO MAŁOPOLSKIE

REPREZENTOWANE PRZEZ

URZĄD MARSZAŁKOWSKI WOJEWÓDZTWA MAŁOPOLSKIEGO

WYKONAWCA:

KONSORCJUM FIRM:

PRACOWNIA ANALIZ SPOŁECZNYCH IPSYLON

Iwona Żuk

PRACOWANIA BADAWCZA BOSQO

Hubert Kawalec

2 | s t r o n a

1. METODOLOGIA ORAZ PRZEBIEG BADANIA

Badanie ruchu turystycznego w Małopolsce w 2017 roku zostało zrealizowane metodą

bezpośredniego wywiadu kwestionariuszowego (PAPI) wśród 6664 osób odwiedzających

Małopolskę. Badanie realizowano na przełomie stycznia i lutego oraz lipca i sierpnia

– w 29 lokalizacjach wskazanych przez Zamawiającego. Uwzględniano opinie osób

odwiedzających województwo małopolskie przez okres nie dłuższy niż jeden dzień (goście),

jak i spędzających na jego terenie przynajmniej jedną noc (turyści). Pytania kierowano do

odwiedzających z kraju i z zagranicy. Respondenci dobierani byli według stałej częstotliwości

– do udziału w badaniu zapraszano co dwudziestego odwiedzającego daną lokalizację.

2. POZIOM RUCHU TURYSTYCZNEGO

W stosunku do 2016 roku szacuje się przyrost ruchu turystycznego o 6,7% w Małopolsce

i o 5,1% w Krakowie. Przyrost ten jest nieznacznie większy wśród odwiedzających krajowych.

Region odwiedziło w 2017 roku 12,3 mln turystów, w tym niemal 3,2 mln spoza Polski.

Szacunkowych wyliczeń dokonano na podstawie danych GUS oraz wyników badania

ankietowego.

Tabela 1 Szacunkowa liczba turystów przyjeżdżających do Małopolski w roku 2017.

LICZBA TURYSTÓW (w tys.) zmiana

2016/

2017 2009 2010 2011 2012 2013 2014 2015 2016 2017

MAŁOPOLSKA

Turyści krajowi 6 385 6 400 6 600 6 710 6 850 7 210 7 980 8 520 9 108 +6,9%

Turyści zagraniczni 2 155 2 300 2 370 2 400 2 540 2 580 2 720 2 980 3 162 +6,1%

Turyści ogółem 8 540 8 700 8 970 9 110 9 390 9 790 10 700 11 500 12 270 +6,7%

KRAKÓW

Turyści krajowi 3 900 4 000 4 130 4 150 4 170 4 300 4 530 4 870 5 140 +5,5%

Turyści zagraniczni 1 950 2 200 2 220 2 250 2 340 2 400 2 520 2 730 2 850 +4,4%

Turyści ogółem 5 850 6 200 6 350 6 400 6 510 6 700 7 050 7 600 7 990 +5,1%

Uwzględniając ogół odwiedzających (turystów i gości,) szacuje się przyrost na poziomie 7,1%

dla całego regionu i 6,8% dla stolicy regionu. W roku 2017 do Małopolski przybyło blisko

16 mln odwiedzających.

Tabela 2 Szacunkowa liczba odwiedzających przyjeżdżających do Małopolski w roku 2017.

LICZBA ODWIEDZAJĄCYCH - TURYSTÓW I GOŚCI ŁĄCZNIE (w tys.) zmiana

2016/

2017 2009 2010 2011 2012 2013 2014 2015 2016 2017

MAŁOPOLSKA

Odwiedzający

krajowi
8590 8900 9300 9510 9910 10300 11050 11740 12610 +7,4%

Odwiedzający

zagraniczni
2330 2500 2570 2620 2720 2820 2890 3160 3350 +6,0%

Odwiedzający

ogółem
10920 11400 11870 12130 12630 13120 13940 14900 15960 +7,1%

KRAKÓW

Odwiedzający

krajowi
5200 5400 5730 5850 6010 6220 6560 7020 7560 +7,6%

Odwiedzający

zagraniczni
2100 2200 2320 2375 2425 2480 2610 2810 2940 +46%

Odwiedzający

ogółem
7300 7700 8050 8225 8435 8700 9170 9830 10500 +6,8%

3 | s t r o n a

Wykres 1 Dynamika zmian ruchu odwiedzających krajowych i zagranicznych w województwie

małopolskim w latach 2003-2017 (w milionach).

Województwo małopolskie, podobnie jak w latach ubiegłych, plasuje się na drugiej pozycji

w kraju pod względem liczby turystów korzystających z noclegów – minimalnie wyprzedza je

woj. mazowieckie, jednak druga pozycja jest niezagrożona, gdyż dystans do pozostałych

regionów jest bardzo duży (wyliczenia na podstawie danych GUS).

Tabela 3 Odsetek turystów nocujących w poszczególnych województwach Polski w roku 2017.

3. WYDATKI PONOSZONE PRZEZ ODWIEDZAJĄCYCH MAŁOPOLSKĘ

Oszacowania wydatków gości oraz turystów przyjeżdżających do Małopolski w 2017 roku

dokonano na podstawie wyników badania realizowanego za pomocą wywiadów

kwestionariuszowych. Dane pokazują, że odwiedzający zagraniczni wydają podczas wizyt

w Małopolsce kwoty znacznie wyższe niż odwiedzający będący rezydentami Polski.

Tabela 4 Wydatki przypadające na jednego odwiedzającego w podziale na kategorie.

* łączna kwota wydatków nie jest sumą kwot na poszczególne typy wydatków, gdyż część respondentów nie

podała kwot szczegółowych, w wyliczeniu łącznej kwoty wykorzystano więcej danych niż licząc kwoty szczegółowe.

8,0
9,1 9,6 10,3

13,2 12,5
10,9 11,4 11,9 12,1 12,6 13,1 13,9

14,9 15,9

6,9 7,1 7,2 7,4
9,9 9,8 8,6 8,9 9,3 9,5 9,9 10,3 11,0 11,7

12,6

1,1 2,0 2,4 2,9 3,3 2,7 2,3 2,5 2,6 2,6 2,7 2,8 2,9 3,2 3,3
0,0

4,0

8,0

12,0

16,0

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

ogółem odwiedzający krajowi odwiedzający zagraniczni

Lp. Województwo

Odsetek turystów korzystających z obiektów noclegowych

(% z nocujących na terenie Polski)

2013

(cały rok)

2014

(cały rok)

2015

(cały rok)

2016

(cały rok)

2017

(I – IX)

o
g

ó
łe

m

za
g

r.

o
g

ó
łe

m

za
g

r.

o
g

ó
łe

m

za
g

r.

o
g

ó
łe

m

za
g

r.

o
g

ó
łe

m

za
g

r.

1. Mazowieckie 15,6 22,0 15,4 21,3 15,2 22,1 15,6 23,2 15,3 22,3

2. Małopolskie 15,2 22,5 14,9 21,8 15,1 21,5 15,2 21,6 15,3 21,2

3. Dolnośląskie 9,4 8,9 9,6 9,3 9,7 8,8 10,2 9,3 10,3 9,6

4. Pomorskie 8,5 7,4 8,8 7,9 9,1 7,9 8,9 7,9 9,5 8,5

5. Zachodniopomorskie 8,9 9,6 9,0 9,9 8,8 10,1 8,5 10,0 9,1 10,5

6. Śląskie 8,0 5,8 8,0 5,8 8,0 5,8 8,0 5,8 7,9 5,5

7. Wielkopolskie 6,9 4,6 7,0 4,9 7,0 4,9 6,7 4,8 6,2 4,6

8. Kujawsko-pomorskie 3,7 1,7 3,7 1,6 3,9 1,8 4,0 1,9 4,1 1,9

9. Warmińsko-mazurskie 4,5 3,3 4,4 3,2 4,2 2,8 4,3 2,5 4,1 2,8

10. Reszta kraju (7 woj.) 19,3 14,2 19,2 14,3 19 14,3 18,6 13,0 18,2 13,1

 ŚREDNI POZIOM WYDATKÓW

1 ODWIEDZAJĄCEGO (w PLN)

Wydatki

na

noclegi

Wydatki na usługi

gastronomiczne

Wydatki na usługi

komunikacyjne i

podróżowanie po

Małopolsce

Wydatki

na bilety

wstępu

Inne

wydatki
Łącznie*

Turyści krajowi 344 221 119 145 181 896

Turyści zagraniczni 571 324 185 175 312 1451

Goście krajowi - 52 54 61 54 178

Goście zagraniczni - 83 70 92 91 471

http://stat.gov.pl/bdl/app/slow_tery.tery_opis?p_tery_id=6
http://stat.gov.pl/bdl/app/slow_tery.tery_opis?p_tery_id=12

4 | s t r o n a

W porównaniu z rokiem ubiegłym zaobserwowano spadek średniego poziomu wydatków

turystów zagranicznych oraz gości krajowych. Jednocześnie widoczny jest wzrost wydatków

turystów krajowych, stanowiących najliczniejszą kategorię odwiedzających.

Tabela 5 Wydatki przypadające na jednego odwiedzającego Małopolskę w latach 2013-2017.

Na podstawie średnich kwot wydatkowanych przez poszczególne kategorie respondentów

oraz ich udziału w ogólnej liczbie gości i turystów oszacować można, że odwiedzający

Małopolskę w 2017 roku wydali prawie 13,5 miliarda złotych.

Tabela 6 Oszacowanie poziomu wydatków odwiedzających Małopolskę w 2017 roku.

W roku 2017 poziom wydatków wzrósł w stosunku do roku poprzedniego o 3,6%. Około 35%

tej kwoty to pieniądze pozostawione przez odwiedzających zagranicznych.

Wykres 2 Dynamika zmian w zakresie wydatków ponoszonych przez osoby odwiedzające

województwo małopolskie w latach 2003-2017 (w miliardach PLN).

4. POCHODZENIE OSÓB ODWIEDZAJĄCYCH MAŁOPOLSKĘ

Odwiedzający krajowi przybywają do Małopolski głównie z woj. małopolskiego, śląskiego

i mazowieckiego. Wśród gości krajowych zdecydowanie przeważają mieszkańcy Małopolski

(63%), a następnie Śląska (17%) i Podkarpacia (5%). Natomiast wśród turystów dominują

mieszkańcy Małopolski (17%), Mazowsza (15%), a następnie Śląska (13%).

3,6 3,7
3,9

4,8

9,8

7,8

3,8

9,3

11,0 10,6 10,5
11,2

13,3 13,0 13,5

2,6 2,2 2,4
2,9 4,1

3,0 2,3

5,0
6,0

5,3
6,3

7,2
8,0 8,2

8,8

1,0 1,5 1,5 1,9

5,7
4,8

1,5

4,3 5,0
4,2 4,0

5,3
4,8 4,7

0,0

3,0

6,0

9,0

12,0

15,0

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

ogółem odwiedzający krajowi odwiedzający zagraniczni

ŚREDNI POZIOM WYDATKÓW

1 ODWIEDZAJĄCEGO (w PLN)

ZMIANA

POZIOMU

WYDATKÓW

2013 2014 2015 2016 2017 2016/2017

Turyści krajowi 811 838 940 848 896 +5,7%

Turyści zagraniczni 1580 1470 1900 1484 1451 -2,3%

Goście krajowi 262 380 165 187 178 -5,0%

Goście zagraniczni 872 690 540 470 471 +0,2%

WYDATKI ODWIEDZAJĄCYCH MAŁOPOLSKĘ

 (w miliardach PLN)

ZMIANA

POZIOMU

WYDATKÓW

2013 2014 2015 2016 2017 2016/2017

Turyści krajowi 5,55 6,03 7,50 7,61 8,16 +7,2%

Turyści zagraniczni 4,01 3,81 5,17 4,66 4,59 -1,5%

Goście krajowi 0,80 1,18 0,51 0,63 0,62 -1,4%

Goście zagraniczni 0,16 0,16 0,09 0,09 0,09 -

ŁĄCZNIE 10,52 11,18 13,27 12,99 13,46 + 3,6%

5 | s t r o n a

Wykres 3 Pochodzenie odwiedzających krajowych (ogółem).

Porównując wyniki dotyczące pochodzenia odwiedzających krajowych uzyskane w 2017

roku z latami poprzednimi, widać, że poziom reprezentacji województwa mazowieckiego nie

zmienił się w stosunku do roku ubiegłego, natomiast reprezentacja województwa

małopolskiego wzrosła o 9 punktów procentowych, powracając do poziomu odnotowanego

w 2015 roku, a także w latach 2009-2012. Województwo śląskie odnotowało najniższy wskaźnik

reprezentacji w ciągu ostatnich sześciu lat, spadek ten nie jest jednak duży i nie zmienia faktu,

iż Śląsk zajmuje drugie miejsce w hierarchii województw, z których przyjeżdżają odwiedzający.

Wykres 4 Udział procentowy mieszkańców poszczególnych województw wśród ogółu

odwiedzających krajowych w poszczególnych okresach badawczych (2003-2017).

Odwiedzający zagraniczni przybywają do województwa małopolskiego najczęściej z Wielkiej

Brytanii oraz Niemiec. Licznie reprezentowani są także obywatele Włoch i Francji. Łącznie

odnotowano pobyt rezydentów 57 państw, jednak na wykresie nr 5 zaprezentowano tylko te

kraje, których reprezentacja osiąga poziom co najmniej 2%.

2003 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Śląskie 15,9 13,3 15,3 18,7 14,0 15,5 19,1 12,8 25,0 21,4 18,2 16,0 17,1 13,5

Małopolskie 25,7 25,3 21,2 3,7 16,5 22,9 24,3 26,1 24,4 11,9 2,6 24,2 16,7 25,8

Mazowieckie 13,7 12,5 13,0 20,3 13,9 11,8 10,9 12,4 9,2 13,9 23,9 12,8 13,3 12,5

Podkarpackie 4,7 6,0 6,8 10,4 8,4 7,5 5,9 8,1 7,3 9,1 9,8 6,5 8,0 5,1

Wielkopolskie 5,6 5,6 5,5 3,4 4,4 6,5 5,9 5,7 4,5 4,9 4,6 5,1 5,8 5,4

Łódzkie 4,8 6,0 4,8 8,4 5,9 4,6 5,1 4,3 3,5 6,0 5,0 4,8 5,7 4,6

0

4

8

12

16

20

24

28

13,5

25,8%
5,1%

12,5%

3,9%

5,7%
4,6%

4,5%

5,4% 2,0 %

3,6%

3,3%

2,8%

2,3%

1,8%

3,2%

6 | s t r o n a

Wykres 5 Odwiedzający zagraniczni według państwa, którego są rezydentami.

Porównując udział rezydentów poszczególnych państw w ogólnej liczbie rezydentów

zagranicznych odwiedzających województwo małopolskie w ostatnich latach, nie widać

szczególnie znaczących zmian. W przypadku dziesięciu analizowanych państw (wykres nr 6)

poziom reprezentacji w ogólnej liczbie rezydentów zagranicznych przybywających do

Małopolski zmienił się na poziomie nie większym jak 1,5 punktu procentowego. Wyjątek

stanowi trzyprocentowy spadek reprezentacji rezydentów Niemiec, który nie pozbawił jednak

Niemiec drugiej pozycji w rankingu państw, z których przybywają odwiedzający zagraniczni.

Wykres 6 Udział procentowy rezydentów poszczególnych państw w ogólnej liczbie

odwiedzających zagranicznych w poszczególnych okresach badawczych (2003-2017).

5. CEL PODRÓŻY OSÓB ODWIEDZAJĄCYCH MAŁOPOLSKĘ

Zrealizowane badanie pokazało, iż we wszystkich czterech kategoriach respondentów

dominującymi celami przyjazdu do Małopolski są: wypoczynek, zwiedzanie zabytków oraz

turystyka aktywna. Turystyka aktywna jest istotniejsza dla odwiedzających krajowych (główny

cel przyjazdu gości i drugi po wypoczynku cel przyjazdu turystów krajowych), natomiast

odwiedzający zagraniczni znacznie częściej deklarują chęć zwiedzania zabytków. Wśród

turystów zagranicznych istotnym celem wizyty w Małopolsce są również odwiedziny

u krewnych/znajomych oraz rozrywka. W przypadku turystów krajowych zwraca uwagę

znaczne zainteresowanie pobytami zdrowotnymi.

2,0%

2,1%

2,2%

2,3%

2,3%

2,7%

3,3%

3,6%

3,9%

4,0%

4,4%

5,0%

6,8%

7,1%

13,3%

17,1%

0% 2% 4% 6% 8% 10% 12% 14% 16% 18%

Dania

Austria

Belgia

Węgry

Szwecja

Czechy

Stany Zjednoczone

Słowacja

Irlandia

Ukraina

Holandia

Hiszpania

Francja

Włochy

Niemcy

Wielka Brytania

2003 2004 2005 2006 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Wielka Bryt. 8,7 10,0 11,0 16,1 25,0 24,5 24,8 21,8 29,1 28,8 23,7 20,2 17,4 17,1

Niemcy 15,4 16,0 15,9 16,6 18,0 11,9 11,5 17,3 13,8 16,4 14,1 16,2 16,4 13,3

Francja 8,5 9,5 9,5 8,1 5,7 7,8 4,6 5,8 5,6 3,0 5,5 6,1 6,6 6,8

Włochy 8,1 8,8 9,3 7,2 9,0 5,5 6,6 7,6 9,7 7,9 3,9 6,1 6,5 7,1

Hiszpania 3,0 3,1 3,0 2,3 5,4 5,4 3,9 3,4 6,4 4,0 3,9 4,8 3,5 5,0

USA 9,7 9,5 9,0 9,1 5,0 6,9 5,1 5,1 2,7 4,5 3,3 4,5 4,7 3,3

Słowacja 1,8 2,0 1,9 2,1 4,0 3,2 7,6 6,8 0,2 2,6 6,5 3,8 3,9 3,6

Ukraina 5,4 3,6 2,8 2,1 1,5 3,0 3,9 2,5 1,3 2,5 2,7 3,0 3,2 4,0

Irlandia 1,2 1,7 1,7 3,7 4,0 2,8 5,4 4,8 2,2 2,3 2,7 3,0 2,6 3,9

Rosja 0,0 0,0 0,0 2,0 6,6 3,2 2,9 3,9 8,6 6,7 2,2 0,7 0,7 0,5

0
5

10
15
20
25
30

7 | s t r o n a

Tabela 7 Cele wizyty deklarowane przez odwiedzających Małopolskę w 2017 roku (w %).

Lp. Cel wizyty (w %)

Odwiedzający

krajowi

Odwiedzający

zagraniczni

goście turyści goście turyści

1. Wypoczynek 33,0 78,4 44,0 66,1

2. Zwiedzanie zabytków 30,1 48,4 52,4 66,7

3.
Turystyka aktywna (w tym narciarstwo,

rowery i wędrówki piesze)
42,1 51,1 19,0 27,1

4. Odwiedziny u przyjaciół lub rodziny 13,1 16,1 11,9 23,7

5. Rozrywka, pobyt w restauracjach 3,6 12,5 6,0 17,0

6. Cel religijny 8,1 6,0 6,0 6,3

7. Zakupy 4,8 6,0 4,8 13,3

8. Sprawy służbowe/interesy 4,5 2,8 8,3 4,3

9. Cel zdrowotny 4,6 10,8 4,8 3,9

Biorąc pod uwagę specyfikę sezonu zimowego i znaczenie sportów zimowych dla rozwoju

turystyki w woj. małopolskim warto podkreślić, że 62% odwiedzających krajowych oraz 19%

odwiedzających zagranicznych, ankietowanych w I kwartale 2017 roku, deklarowało

korzystanie z infrastruktury narciarskiej. Narciarstwo i snowboarding to cele podróży do

Małopolski, które zyskują na znaczeniu wśród odwiedzających krajowych. Szacuje się,

że z oferty narciarskiej Małopolski skorzystało w I kwartale 2017 roku ok. 1,9 mln osób.

6. DŁUGOŚĆ I CZĘSTOTLIWOŚĆ POBYTU W MAŁOPOLSCE

Turyści przebywający w Małopolsce w 2017 roku najczęściej decydowali się na pobyt liczący

od 4 do 7 nocy (38%), natomiast 31,7% deklarowało pobyt obejmujący od 2 do 3 noclegów.

Z jednego noclegu korzystał co dziesiąty turysta, natomiast co piąty nocował na obszarze

Małopolski powyżej 7 razy. W bieżącym okresie badawczym średnia liczba noclegów

deklarowana przez odwiedzających krajowych jest mniejsza od deklarowanej przez

odwiedzających zagranicznych. Czas pobytu turystów krajowych w Małopolsce nie uległ

istotnym zmianom, natomiast w przypadku turystów zagranicznych uległ nieznacznemu

skróceniu w stosunku do roku ubiegłego.

Wykres 9 Długość pobytu turystów na terenie województwa małopolskiego w 2017 roku.

Pobyt w Małopolsce po raz pierwszy w życiu deklarowało 15% odwiedzających krajowych

i 52% odwiedzających zagranicznych. Częściej niż 2 razy w roku Małopolskę odwiedza 23%

odwiedzających krajowych oraz 10% rezydentów innych państw.

9,9% 10,5%
6,8%

31,7% 30,8%
35,8%

38,0% 38,3% 36,5%

20,4% 20,4% 20,9%

0%

10%

20%

30%

40%

50%

turyści ogółem turyści krajowi turyści zagraniczni

1 noc

2-3 noce

4-7 nocy

powyżej 7 nocy

8 | s t r o n a

Wykres 10 Częstotliwość pobytu odwiedzających w Małopolsce w 2017 roku

7. FORMA ZAKWATEROWANIA

Wśród turystów polskich największą popularnością cieszą się kwatery prywatne (w tym

agroturystyczne), wybierane przez niemal co trzeciego odwiedzającego Małopolskę,

a w drugiej kolejności pensjonaty wybierane przez co piątego odwiedzającego region.

Niewiele mniejszy procent turystów krajowych nocuje w hotelach (18,5 %). Z bazy noclegowej

nie korzysta 14,1% turystów krajowych – osoby te nocowały u rodziny lub znajomych.

Hierarchia preferowanych form zakwaterowania nie zmieniła się w ostatnich latach.

Wykres 7 Forma zakwaterowania turystów krajowych na terenie Małopolski w latach 2008-2017 (w %).

22,5%

15,1%

52,5%

28,4%

30,0%

22,0%

28,7%

32,0%

15,2%

20,4%

22,9%

10,3%

0% 20% 40% 60% 80% 100%

odwiedzający ogółem

odwiedzający krajowi

odwiedzający zagraniczni

Jestem po raz pierwszy Mniej niż raz na rok Od 1 do 2 razy w roku Częściej niż 2 razy w roku

16,4

10,2

10,3

19,1

16,6

18,2

21,6

17,5

16,6

18,5

19,0

12,7

27,4

21,5

20,9

21,5

24,0

21,4

18,3

20,4

22,9

3,1

36,5

21,1

43,6

33,7

31,7

28,2

33,0

30,6

21,3

16,0

11,3

19,2

23,8

9,1

9,1

15,4

12,4

14,1

0 10 20 30 40 50

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

Hotel

Pensjonat

Kwatera prywatna/

agroturystyczna

U krewnych/znajomych

9 | s t r o n a

Turyści zagraniczni znacznie częściej niż krajowi korzystają podczas pobytu w Małopolsce

z noclegów w hotelach – taką formę zakwaterowania wybrało ponad 44% turystów

zagranicznych. Koncentrując się wyłącznie na obiektach noclegowych, na drugim miejscu

wymienić należy pensjonaty oraz kwatery prywatne (w tym agroturystyczne). Z obu tych form

zakwaterowania korzystało około 12% turystów z zagranicy. Średnio, co dziesiąty turysta

spoza Polski zatrzymał się w hostelu. Należy zauważyć, że znaczna część odwiedzających

zagranicznych, tj. 19,4%, nie korzystała z obiektów noclegowych, lecz z zakwaterowania

u znajomych i członków rodziny.

Wykres 8 Forma zakwaterowania turystów zagranicznych na terenie Małopolski w latach 2008-2017 (w %).

8. ŚRODEK TRANSPORTU ODWIEDZAJĄCYCH WOJEWÓDZTWO MAŁOPOLSKIE

Osoby decydujące się na odwiedzenie Małopolski w 2017 roku najczęściej docierały na jej

obszar za pomocą samochodu – łącznie z tej formy transportu skorzystało 67% przyjezdnych.

Pozostałe środki transportu wykorzystywane są ze zdecydowanie mniejszą częstotliwością:

bus/autokar wycieczkowy (11,4%), bus/autobus kursowy (10,8%), pociąg (9,8%), samolot

(6,9%). Środek transportu silnie różnicuje odwiedzających krajowych i zagranicznych.

Wśród odwiedzających krajowych zdecydowanie dominuje transport samochodowy,

a transport lotniczy wykorzystywany jest w stopniu marginalnym - przez mniej jak 0,5%

43,3

44,3

44,2

34,8

34,6

57,0

49,6

46,1

39,8

44,1

10,2

2,3

14,8

12,5

3,6

12,9

9,1

9,2

9,8

12,5

12,3

3,8

18,1

12,3

7,9

8,1

12,1

12,0

15,1

11,7

20,5

5,7

12,5

24,6

7,2

5,3

9,4

23,3

21,4

19,4

0 10 20 30 40 50 60

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

Hotel

Pensjonat

Kwatera prywatna/

agroturystyczna

U krewnych/znajomych

10 | s t r o n a

podróżnych. Rozkład odpowiedzi udzielonych przez gości i turystów krajowych jest zbliżony,

jednak widać, że z autokarów/busów wycieczkowych korzystają znacznie częściej turyści.

Goście i turyści zagraniczni, podobnie jak krajowi, najczęściej przyjeżdżają samochodami,

jednak skala wykorzystania aut jest mniejsza, ze względu na samolotów. Z transportu

lotniczego korzystało 41,9% turystów i 33,7% gości zagranicznych, co dowodzi, że samoloty są

wykorzystywane przez osoby z zagranicy niewiele rzadziej niż samochody.

Tabela 8 Środek transportu odwiedzających wykorzystywany w podróży do Małopolski.

Lp. Środek transportu
Odwiedzający krajowi Odwiedzający zagraniczni

turyści goście turyści goście

1. Samochód 69,7% 75,2% 45,7% 56,6%

2. Samolot 0,4% 0,3% 41,9% 33,7%

3. Pociąg 10,4% 6,3% 11,1% 12,0%

4. Bus kursowy/regularnej linii 10,6% 13,0% 9,2% 12,0%

5. Bus wycieczkowy/autokar 13,0% 4,1% 12,3% 7,2%

7. Inny środek transportu 0,8% 2,7% 2,1% 1,2%

Procenty nie sumują się do 100, ze względu na możliwość wskazania więcej niż jednej odpowiedzi.

9. NAJWIĘKSZE ATRAKCJE TURYSTYCZNE WOJEWÓDZTWA MAŁOPOLSKIEGO

Odwiedzający krajowi pytani o najbardziej atrakcyjne miejsca w województwie małopolskim,

wskazywali najczęściej na Kraków. W drugiej kolejności wymieniano Zakopane, a następnie

„góry”, Wieliczkę (Kopalnia Soli), Oświęcim (Muzeum Auschwitz-Birkenau)oraz Krynicę Zdrój.

Kraków i Zakopane utrzymują swoje czołowe miejsca w hierarchii atrakcji, jednocześnie

utrwala się pozycja „gór” w czołówce hierarchii, a częstotliwość wskazań na Oświęcim

ponownie wzrasta.

Tabela 9 Główne atrakcje regionu w opinii odwiedzających krajowych w 2017 roku.

Lp. Lokalizacja
Liczba

wskazań

Procent

odwiedzających

1. Kraków 3665 55,0%

w

tym:

 Kraków - Wawel 379 5,7%

 Kraków - Rynek 357 5,4%

2. Zakopane (w tym: Gubałówka) 2649 39,8%

3. Góry 1419 21,3%

4. Wieliczka (Kopalnia Soli) 843 19,6%

5. Oświęcim (Muzeum Auschwitz-Birkenau) 669 10,0%

6. Krynica Zdrój (w tym: Jaworzyna Krynicka) 640 9,6%

7. Szczawnica 467 7,0%

8. Wadowice (w tym: Dom Jana Pawła II) 434 6,5%

9. Białka Tatrzańska 394 5,9%

10. Bukowina Tatrzańska 281 4,2%

Kraków jest kluczową atrakcją regionu także dla rezydentów zagranicznych, którzy odwiedzili

Małopolskę w 2017 roku – jednak tegoroczny wynik uznać należy za rekordowy, gdyż na

Kraków wskazało 90% odwiedzających spoza Polski. W drugiej kolejności wymieniano

Zakopane, a następnie Wieliczkę (Kopalnię Soli), Oświęcim (Muzeum Auschwitz-Birkenau),

góry oraz Wadowice (Dom Jana Pawła II). Odwiedzający z zagranicy wymieniali mniejszą

liczbę lokalizacji niż odwiedzający krajowi – odpowiedzi były znacznie bardziej ujednolicone.

11 | s t r o n a

Tabela 10 Główne atrakcje regionu w opinii odwiedzających zagranicznych w 2017 roku.

Lp. Lokalizacja
Liczba

wskazań

Procent

odwiedzających

1. Kraków 951 90,0%

w tym: Kraków – Wawel 172 16,3%

2. Kraków – Rynek 125 11,8%

3. Zakopane (w tym: Gubałówka) 293 27,7%

4. Wieliczka (Kopalnia Soli) 270 25,5%

5. Oświęcim(Muzeum Auschwitz-Birkenau) 172 16,3%

6. Góry 145 13,7%

7. Wadowice (Dom Jana Pawła II) 64 6,1%

8. Bochnia (Kopalnia Soli) 45 4,3%

9. Krynica (w tym: Jaworzyna Krynicka) 40 3,8%

10. Tarnów 37 3,5%

10. ŹRÓDŁA INFORMACJI O MAŁOPOLSCE

Uzyskane wyniki pokazują jednoznacznie, iż najważniejszym źródłem wiedzy jest Internet,

w którym informacji o Małopolsce poszukiwało 70,7% odwiedzających krajowych i 68,8%

odwiedzających zagranicznych. W drugiej kolejności wskazywano na pozyskiwanie wiedzy o

regionie i jego atrakcjach od rodziny i znajomych (ok. 34% odwiedzających), a następnie na

wykorzystanie przewodników turystycznych, choć te są popularniejsze wśród odwiedzających

z zagranicy (30,2%) niż z Polski (24,9%). Istotnym źródłem wiedzy o Małopolsce, dla obu

kategorii odwiedzających, są foldery i ulotki, natomiast media tradycyjne (prasa, radio,

telewizja) to źródło wiedzy istotne raczej dla odwiedzających krajowych niż zagranicznych.

Na telewizję, prasę lub radio, jako źródła wiedzy o regionie wskazało łącznie 31% rezydentów

krajowych i tylko 9,5% rezydentów zagranicznych.

Wykres 11 Źródła informacji o województwie małopolskim lub odwiedzanych miejscach

wskazywane przez odwiedzających krajowych i zagranicznych w 2017 roku.

5,9%

1,9%

2,4%

3,5%

5,2%

6,0%

14,2%

30,2%

34,2%

68,8%

1,4%

6,8%

8,1%

3,2%

16,1%

3,1%

20,4%

24,9%

34,9%

70,7%

0% 10% 20% 30% 40% 50% 60% 70% 80%

Inne źródła

Radio

Prasa

Katalogi biur podróży

Telewizja

Ośrodki Informacji Turystycznej

Foldery/ulotki

Przewodniki

Rodzina/znajomi

Internet

odwiedzający krajowi odwiedzający zagraniczni

12 | s t r o n a

11. OCENA JAKOŚCI OFERTY TURYSTYCZNEJ WOJEWÓDZTWA MAŁOPOLSKIEGO

Jakość wszystkich aspektów małopolskiej oferty turystycznej została oceniona bardzo

pozytywnie, na poziomie przekraczającym 4 punkty w pięciostopniowej skali ocen. Wyjątek

stanowi jedynie ocena jakości dojazdów dokonana przez odwiedzających krajowych -

średnia ta kształtuje się na poziomie 3,83 pkt. Najwyższą średnią ocen uzyskała atmosfera i

życzliwość mieszkańców oraz atrakcje turystyczne – zarówno wśród odwiedzających z Polski,

jak i z zagranicy. W większości aspektów, wyższe średnie ocen odnotowano wśród

odwiedzających zagranicznych, za wyjątkiem ocen bazy noclegowej oraz atmosfery i

życzliwości, które nieznacznie lepiej postrzegają odwiedzający krajowi.

Wyniki uzyskane wśród odwiedzających krajowych w bieżącym okresie badawczym są

bardzo zbliżone do uzyskanych w roku 2016. Pomimo, iż w wielu wymiarach widoczne są

spadki średniej ocen to zmiany te nie przekraczają poziomu 0,1 pkt. Istotniejsze pogorszenie

opinii widać jedynie wśród gości krajowych i dotyczy średniej ocen atrakcji turystycznych oraz

obsługi turystycznej. W przypadku odwiedzających zagranicznych widoczna są pozytywne

zmiany w zakresie ocen jakości oferty turystycznej - jedynie ocena atmosfery i życzliwości nie

jest wyższa w porównaniu z rokiem 2016.

Tabela 11 Średnie ocen jakości oferty turystycznej (skala pięciostopniowa).

Lp. Aspekt oferty turystycznej

Średnia ocena jakości oferty turystycznej

odwiedzający

krajowi

odwiedzający

zagraniczni

1. Atrakcje turystyczne 4,42 4,46

2. Baza noclegowa 4,35 4,33

3. Baza gastronomiczna 4,34 4,39

4. Obsługa turystyczna/usługi przewodnickie 4,32 4,37

5. Bezpieczeństwo 4,36 4,43

6. Dojazd 3,83 4,17

7. Informacja turystyczna 4,22 4,30

8. Atmosfera/życzliwość/gościnność 4,61 4,52

9. Transport/skomunikowanie 4,04 4,21

10. Czystość w miejscach publicznych 4,10 4,28

Większość odwiedzających uznała ceny usług turystycznych za adekwatne do jakości lub

też za niskie (od 86% do 94%). Poglądy o zbyt wygórowanych cenach wyrażano najczęściej

w kontekście biletów wstępu do atrakcji turystycznych, w drugiej kolejności: względem usług

gastronomicznych oraz kosztów transportu. Odwiedzający zagraniczni znacznie częściej niż

krajowi uznawali ceny za niskie w stosunku do jakości, a rzadziej za zbyt wygórowane.

Szczegółowa ocena jakości pracy punktów Małopolskiego Systemu Informacji Turystycznej,

w takich zakresach, jak dostępność, wyposażenie w materiały informacyjne oraz

kompetencja i życzliwość pracowników, ukształtowała się na wysokim poziomie wynoszącym

4,25 pkt w pięciopunktowej skali ocen. Najwyżej oceniano życzliwość pracowników punktów

(4,27 pkt), a najniżej, choć nadal wysoko, umiejętność komunikacji w językach obcych (4,03

pkt).

Osoby korzystające z oferty specjalistycznej w regionie, bardzo pozytywnie oceniły jej jakość.

Średnia ocen oferty narciarskiej wynosi 4,52 pkt, oferty agroturystycznej (4,36 pkt) natomiast

oferty dla osób podróżujących z dziećmi (4,25 pkt). Warto zaznaczyć, że wspominane średnie

ocen jakości oferty specjalistycznej wzrosły w stosunku do roku ubiegłego.

13 | s t r o n a

12. POZIOM ZADOWOLENIA Z POBYTU W MAŁOPOLSCE. ATUTY I MANKAMENTY REGIONU

Poziom zadowolenia odwiedzających z pobytu w województwie małopolskim jest bardzo

wysoki. Osoby deklarujące wysoki i bardzo wysoki poziom zadowolenia stanowią łącznie

blisko 89% odwiedzających, a opinie o niskim lub bardzo niskim poziomie satysfakcji z pobytu

wyraził mniej niż 1% odwiedzających. Zadowolenie z pobytu nie różnicuje istotnie

odwiedzających krajowych i zagranicznych. Średni poziom satysfakcji z pobytu jest

nieznacznie niższy w roku bieżącym (4,30 pkt) niż w roku ubiegłym (4,34 pkt).

Dowodem wysokiego poziomu zadowolenia osób odwiedzających Małopolskę jest też fakt,

że niemal 99% odwiedzających zadeklarowało chęć polecenia wizyty w województwie

małopolskim swojej rodzinie i znajomym, a ponad 97% zadeklarowało chęć ponownego

odwiedzenia Małopolski w celach turystycznych.

Wykres 11 Ogólny poziom zadowolenia odwiedzających z wizyty w Małopolsce w 2017 roku.

Mocne strony Małopolski wymieniane przez odwiedzających w formie otwartej to przede

wszystkim:

 piękno przyrody i warunki krajobrazowe (ukształtowanie terenu, malownicze

krajobrazy, klimat, powietrze, walory uzdrowiskowe);

 dziedzictwo historyczne, zabytki i piękna architektura (duża liczba i dobry stan

zabytków, miejsca kultu religijnego);

 mnogość i zróżnicowanie atrakcji (atrakcje dla osób w różnym wieku, z różnymi

zainteresowaniami, na każdą porę roku i w niewielkiej odległości);

 rozbudowana infrastruktura umożliwiająca turystykę aktywną i uprawianie sportów

(stoki, baseny, termy, szlaki piesze i rowerowe).

Większość słabych stron woj. małopolskiego sprowadza się do kwestii infrastruktury drogowej,

a w szczególności złego stanu i zbyt małej przepustowości dróg (szczególnie na obszarze

Podhala i prowadzących na Podhale). Zauważyć jednak należy, że dużą część

odwiedzających krytykuje zły stan powietrza (smog) oraz brud w przestrzeni publicznej.

Odwiedzający zwracają również uwagę na zbyt wygórowane cechy niektórych usług

turystycznych oraz nadmierne zatłoczenie atrakcyjnych turystycznie miejsc.

13. PROFIL SPOŁECZNO-DEMOGRAFICZNY OSÓB ODWIEDZAJĄCYCH MAŁOPOLSKĘ

Osoby do 45 roku życia stanowią niemal 3/4 ogółu odwiedzających Małopolskę. Niemal 1/4

to osoby mające nie więcej jak 25 lat. Struktura wiekowa odwiedzających krajowych

i zagranicznych jest zbliżona, choć da się zauważyć utrzymanie tendencji w zakresie

liczniejszej reprezentacji osób młodszych w przypadku odwiedzających z zagranicy. Osoby

do 35 roku życia stanowią 47% odwiedzających z Polski i 52,8% odwiedzających z innych

państw.

0,2% 0,7%

10,6%

45,9%
42,6%

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

bardzo niski niski ani wysoki,ani

niski

wysoki bardzo wysoki

14 | s t r o n a

Wykres 13 Wiek odwiedzających województwo małopolskie w 2017 roku (w %).

PODSTAWOWE CECHY SPOŁECZNO-DEMOGRAFICZNE ODWIEDZAJĄCYCH

ODWIEDZAJĄCY

KRAJOWI

 Przewaga kobiet (54,6%),

 Najliczniejsza reprezentacja osób pomiędzy 36 a 45 rokiem życia,

a następnie osób z kategorii młodszych,

 44% posiada wykształcenie wyższe, a 17% niższe od średniego,

 1/4 uznaje swoją sytuację finansową za satysfakcjonującą, a

prawie 17% za niesatysfakcjonującą,

 Brak specyficznego typu miejsca zamieszkania (niewielka

przewaga osób ze wsi i najmniejszych miast),

 Dominacja osób aktywnych zawodowo, następnie studenci oraz

emeryci, renciści i uczniowie.

ODWIEDZAJĄCY

ZAGRANICZNI

 Wyrównana proporcja płci (lekka przewaga mężczyzn – 51,2%),

 Dominacja osób do 35 roku życia (52,8%),

 Wykształcenie wyższe posiada 63% odwiedzających, a 11% –

wykształcenie niższe od średniego,

 Połowa uznaje swoją sytuację finansową za satysfakcjonującą,

a tylko 5,5% za niesatysfakcjonującą,

 Przewaga osób z miast liczących powyżej 500 tys. mieszkańców,

 Dominacja osób aktywnych zawodowo z bardzo liczną

reprezentacją osób studiujących,

 Ponad 1/3 ma rodzinę w Polsce a prawie 1/3 ma polskie

pochodzenie.

24,2% 23,7%
25,7%

14,5%

8,0%

3,9%

23,8%
23,2%

26,6%

14,3%

8,0%

4,1%

26,3% 26,5%

21,1%

15,7%

7,9%

2,5%

0%

5%

10%

15%

20%

25%

30%

poniżej 26 lat 26-35 lat 36-45 lat 46-55 lat 56-65 lat Powyżej 65 lat

odwiedzający ogółem odwiedzający krajowi odwiedzający zagraniczni

