

Dr Paweł Kowalski
Uniwersytet Łódzki

Aktualizacja metodologii monitoringu
ruchu turystycznego na obszarze
Łódzkiego Szlaku Konnego

Łódź, Kwiecień 2015

Wstęp

Badanie ruchu turystycznego należy do zadań kompleksowych i trudnych ze względu na brak możliwości pełnej rejestracji pełnej skali tego zjawiska, na co wskazują liczne badania, zajmujące się problematyką metodologii badań ruchu turystycznego.¹ Najczęściej dane dotyczące tego rodzaju zjawisk gromadzone przez statystykę publiczną, obejmując tylko rejestrowaną bazę noclegową, zaś wszelkie dane dotyczące uczestników tego ruchu zdobywane są przy użyciu badań surveyowych o ograniczonej reprezentatywności, wynikającej ze specyfiki badanej populacji.

Z kolei charakter danych, pochodzących z instytucji/obiektów lub wydarzeń generujących ruch turystyczny na danym obszarze ma często charakter fragmentaryczny i jednostronnie odzwierciedla badane zjawisko. To sprawia, że badanie ruchu turystycznego na określonym obszarze wymaga zastosowania kompleksowej metodologii badawczej uwzględniającej wiele metod oraz wykorzystania danych pochodzących z wielu wzajemnie uzupełniających się źródeł. Równocześnie badanie takie wymaga doświadczenia eksperckiego i wiedzy o specyfice ruchu turystycznego na danym obszarze.

1. Główne metody badania ruchu turystycznego

W literaturze przedmiotu istnieje kilka klasyfikacji metod badania ruchu turystycznego. Jedną, z pierwszych przedstawił na początku lat 90-tych A. Matczak.

Według którego, istnieje sześć podstawowych sposobów rejestrowania i analizowania wielkości i struktury ruchu turystycznego:²

- bieżąca sprawozdawczość statystyczna (K-t1 i K -tur1) i oparte na niej opracowania

¹ W. Alejski, *Teoretyczne podstawy i najważniejsze metody badania wielkości ruchu turystycznego*, w: Regionalne badania konsumentów usług turystycznych E. Dziedzic (red.), *Regionalne badania konsumentów usług turystycznych*, POT, Warszawa 2010; M. Finn, M. Elliot-White, M. Walton, *Tourism & Leisure Research Methods. Data collection, analysis and interpretation*, Person/Longman, Edinburgh 2000; *Research Methods for Leisure and Tourism. A Practical Guide* (red. A.J. Veal), Second Edition Pitman Publishing, London 1997; W. Alejski, *Metodologia badań w turystyce*, [w:] *Turystyka w naukach humanistycznych* (red. r. Winiarski), Wydawnictwo Naukowe PWN, Warszawa 2008, s. 140-164

² A. Matczak, *Model badania ruchu turystycznego. Studium metodologiczne*, Acta Universitatis Lodzensis, Wyd. UŁ. 1992;

tabelaryczne wykonane przez państwowe instytucje statystyczne oraz sporządzane na tej podstawie opracowania i analizy naukowe;

- okresowe rejestracje ruchu turystycznego w kilku wybranych miejscowościach prowadzone m.in. przez instytucje podległe resortowi turystyki;
- lokalne pomiary ruchu turystycznego prowadzone przez różne ośrodki naukowe;
- kwerendę prowadzoną w obiektach, które bezpośrednio lub pośrednio świadczą usługi turystyczne oraz instytucjach zarządzających atrakcjami turystycznymi, a także instytucjach nadzorujących i kontrolujących ich działalność;
- badania ankietowe prowadzone w miejscowościach lub regionach turystycznych;
- oszacowania ruchu turystycznego za pomocą metod pośrednich.

W oparciu o powyższą typologię, na potrzeby niniejszego opracowania przyjęto, że generalnie można wyróżnić dwie główne metody badania ruchu turystycznego:

1 – metody oparte o wykorzystanie źródeł wtórnych – głównie oficjalnych statystyk, przy wykorzystaniu danych pochodzących z GUS i opartych na sprawozdaniach KT-1, pochodzących z rejestrowanych obiektów oferujących usługi noclegowe. Oczywiście, jak wszystkie tego rodzaju źródła danych, posiadają one ograniczenia, wynikające z braku możliwości kontroli zadeklarowanych wielkości, jak i ruchu, obejmującego tzw. szarą strefę. Tego rodzaju braki danych statystycznych z reguły uzupełnia się informacjami uzyskanymi z różnego typu podmiotów, które pośrednio lub bezpośrednio świadczą usługi turystyczne lub zajmują się obsługą ruchu turystycznego (takie jak np. ośrodki informacji turystycznej, muzea etc.). Należy jednak pamiętać, że nawet uzupełnione dane takie nie opisują całości ruchu turystycznego w danym regionie.

2 – metodę opartą o wywiad kwestionariuszowy i/lub ankiety - obejmują one różnorodne techniki badawcze jak np. CATI, CAPI czy wywiady eksperckie. Badania te przeprowadzane są przede wszystkim wśród uczestników ruchu turystycznego, ale także wśród pracowników instytucji związanych z turystyką oraz mieszkańców regionu. Najważniejsze z punktu widzenia opracowań regionalnych są jednakże badania, w których udział biorą bezpośredni uczestnicy ruchu turystycznego, bowiem tylko wówczas można uzyskać informacje dotyczące wielu aspektów badanego zjawiska, których źródłem mogą być tylko sami odwiedzający, od których można uzyskać informacje nt. celów, motywów, poziomu satysfakcji itp. Badania te z konieczności mają charakter częściowy i opierają się na różnych wielkościowo

i strukturalnie dobieranych próbach badawczych, liczących od kilkuset do kilku tysięcy respondentów. Stosowane w nich schematy doboru próby (np. kryterialny, kwotowy, dostępnościowy, snow-ball), niezależnie od jej wielkości, mają charakter nieprobabilistyczny (niełosowy), co wynika z braku możliwości skonstruowania operatu losowania dla populacji, jaką są turyści. W konsekwencji stosowane w badaniach próby, jako nieprobabilistyczne, nie gwarantują pełnej reprezentatywności statystycznej badań. Wydaje się jednak, że nie obniża to znacząco ich wartości poznawczej (mimo że uniemożliwia uogólnienia wyników na całą populację), ponieważ badania te dostarczają informacji, które nie są możliwe do uzyskania w inny sposób. Jedyną kategorią badanych, wśród której można zastosować dobór losowy są mieszkańcy, ale badania w tej grupie mogą mieć charakter jedynie uzupełniający. Biorąc pod uwagę czas i miejsce przeprowadzania badań ankietowych, badania ruchu turystycznego wykonywane są w różnych terminach (co niekiedy uwarunkowane jest możliwością ich finansowania) i trwają od jednego do kilku miesięcy w roku, zazwyczaj w kwartałach o największym natężeniu ruchu turystycznego. Przeprowadzone badania obejmują w różnych proporcjach miejsca, które w skrócie określane są jako miejsca atrakcyjne turystycznie czyli takie które koncentrują ruch turystyczny w regionie, miejsca odbywania się imprez (sportowych, kulturalnych), dworce i porty (lotnicze, kolejowe, morskie) oraz obiekty noclegowe.

2. Schematy doboru próby

Wszelkie badania ruchu turystycznego mogą być przeprowadzone za pomocą dwóch schematów doboru jednostek badania. Pierwszy polega na tym, że obejmujemy badaniem wszystkie jednostki wchodzące w skład danej zbiorowości statystycznej, badanie takie jest określane mianem badań cenzusowych lub wyczerpujących. Drugi schemat polega na badaniu wybranych jednostek reprezentujących całą populację i nazywany jest badaniami reprezentacyjnymi (niewyczerpującymi). Z uwagi na to, że badania pełne są drogie i czasochłonne, prowadzi się je dosyć rzadko. Dlatego też większość badań dotyczących turystyki stanowią badania częściowe. Ich powszechne zastosowanie wynika z przekonania, że całościowe ujęcie statystyczne zjawiska turystyki w zasadzie nie jest możliwe, wobec czego jedyną drogą uzyskania informacji na jej temat jest systematyczne prowadzenie badań częściowych. Do najczęściej stosowanych badań tego typu należą: spisy częściowe, rejestry, statystyki

pomocnicze, badania monograficzne, a przede wszystkim badania reprezentacyjne oparte o technikę wywiadu gdzie szczególną rolę odgrywają: wywiad i ankieta.

W teorii i praktyce badań ruchu turystycznego, ocena całości badanej populacji przez poznanie części zjawiska, przyjęła wspólną nazwę metody ankietowo-sondażowej i należy do najczęściej stosowanych. Istnieją trzy podstawowe miejsca empirycznego badania ruchu turystycznego:³

- a) w miejscu stałego zamieszkania turystów
- b) w środkach transportu i na granicach
- c) w czasie pobytu na terenie turystycznym czyli w obszarach recepcyjnych.

Najbardziej wiarygodnych informacji na temat ruchu turystycznego, dostarczają badania, w których umiejętnie zestawia się różne metody, wykorzystując różne wtórne źródła danych, prowadząc jednocześnie badania empiryczne (ankietowe). Odpowiednio je kompilując i wzajemnie weryfikując, można uzyskać wiarygodne wyniki. Podstawowym problemem badań ruchu turystycznego prowadzonych o techniki wywiadu kwestionariuszowego i ankiety jest konieczność określenia ogólnej wielkości ruchu turystycznego na terenie badań celem poprawnego określenia parametrów próby, np. miejsce ankietyzacji, czasu w którym prowadzone mają być badania, dobór poszczególnych grup respondentów itd.

3. Proponowana metodologia pomiaru ruchu turystycznego na Łódzkim Szlaku Konnym (ŁSK)

Głównym celem projektu jest przygotowanie metodologii pomiaru liczby osób korzystających z Łódzkiego Szlaku Konnego (ŁSK), która zostanie wykorzystana w badaniach monitoringowych przeprowadzonych przez zewnętrzny podmiot wyłoniony w trybie zgodnym z ustawą Prawo Zamówień Publicznych.

³ . Matczak, Model badania ruchu turystycznego. Studium metodologiczne, Acta Universitatis Lodzianis, Wyd. UŁ. 1992, s.13

Oczekiwane rezultaty

Wynikiem zastosowania metodologii będzie systematyczny pomiar liczby osób korzystających z ŁSK, który pozwoli na określenie poziomu wskaźnika osób korzystających z produktów turystycznych wytworzonych w projekcie.

Metodologia

W kontekście zgłoszonych przez Polską Organizację Turystyczną uwag oraz zasad konstruowania metodologii pomiaru ruchu turystycznego proponujemy, aby planowane badanie miało charakter badania wyczerpującego czyli obejmującego wszystkie jednostki wchodzące w skład badanej populacji, ponieważ celem jest możliwie precyzyjne, a nie szacunkowe, określenie liczby osób, korzystających z ŁSK.

Badana populacja - na badaną populację złożą się osoby korzystające z infrastruktury Łódzkiego Szlaku Konnego powstałej w ramach realizacji projektu „Turystyka w siodle – infrastruktura innowacyjnego i unikatowego produktu turystycznego”, które dzielą się na 4 grupy:

- 1 – turyści indywidualni i grupy zorganizowane poruszające się konno, pieszo, na rowerze, korzystające z infrastruktury turystycznej i infrastruktury wytworzonej w projekcie Łódzkiego Szlaku Konnego
- 2 – osoby będące uczestnikami imprez zbiorowych organizowanych na obszarze Łódzkiego Szlaku Konnego i korzystające z jego infrastruktury
- 3 - turyści korzystający z Punktów Informacji i Monitorowania Turysty (PIMT)
- 4 - turyści korzystający z audioprzewodników w 4 monitorowanych obiektach

Biorąc pod uwagę konieczność oszacowania liczby ww. kategorii jednostek badania przemieszczających się na ŁSK proponujemy, aby dane na temat liczby osób korzystających z ŁSK były zbierane pośrednio od 5 rodzajów podmiotów, znajdujących się na terenie gmin i powiatów przez które przebiega ŁSK. Byłyby nimi:

Tabela 1 **Typologia podmiotów monitoringu**

Lp.	Rodzaj podmiotu	Liczba
1	Ośrodki jazdy konnej, gospodarstwa agroturystyczne i inne obiekty świadczące usługi turystyczne	
2	Jednostki Samorządu Terytorialnego	
3	Organizacje Pozarządowe	
4	PIMT	
5	Obiekty muzealne wyposażone w audioprzewodniki	

W oparciu o zidentyfikowane podmioty zostanie przygotowana baza teleadresowa, która będzie stanowiła operat badania i będzie pozostawała w dyspozycji Urzędu Marszałkowskiego. Operat posłuży do kontaktu z ze wszystkimi jednostkami badania, którymi będą ww. jednostki. W każdej jednostce badania, kontaktem badawczym będzie właściciel obiektu lub osoba zarządzająca podmiotem lub osoby wyznaczone przez nich do udzielania tego typu informacji.

Narzędzie badawcze – narzędziem badania będzie wywiad kwestionariuszowy/ankieta, której celem będzie zebranie danych dotyczących liczby osób korzystających z usług lub biorących udział w imprezach organizowanych na terenie ŁSK z wykorzystaniem infrastruktury powstałej w ramach realizacji projektu „Turystyka w siodle – infrastruktura innowacyjnego i unikatowego produktu turystycznego”

Procedura badawcza

Ankieta zostanie przesłana drogą mailową do podmiotów posiadających używane i aktualne konta mailowe. Z pozostałymi podmiotami zostanie przeprowadzony telefoniczny wywiad kwestionariuszowy w oparciu o kwestionariusz ankiety.

W przypadku braku odpowiedzi mailowej na pierwszy mail, powtarzamy 2-krotnie wysyłkę ankiety.

W sytuacji braku odpowiedzi, wykorzystujemy kontakt telefoniczny, celem przeprowadzenia wywiadu telefonicznego w oparciu o kwestionariusz badania.

Z podmiotami, do których mamy dane telefoniczne również stosujemy podobną procedurę kontaktu, tzn. w przypadku braku odpowiedzi przy pierwszym kontakcie telefonicznym, powtarzamy 3-krotnie próbę kontaktu.

Częstotliwość pomiaru – 1 x miesiąc (realizacja zawsze na początku każdego miesiąca). Pierwszy pomiar będzie musiał obejmować zebranie danych za pierwszych 6 m-cy. Realizator badania (podmiot zewnętrzny) byłby zobowiązany do comiesięcznego raportowania liczby osób oraz przygotowywania raportów miesięcznych i raportu rocznego.

**KWESTIONARIUSZE
MONITORINGU 6-cio MIESIĘCZNEGO**

A. KWESTIONARIUSZ MONITORINGU

OŚRODKI JEŹDZIECKIE/GOSPODARSTWA TURYSTYCZNE/ INNE OBIEKTY TURYSTYCZNE

Szanowni Państwo,

Zwracamy się do Was z prośbą o wzięcie udziału w badaniu monitoringowym ruchu turystycznego na Łódzkim Szlaku Konnym.

Celem naszego badania jest pomiar liczby turystów korzystających z infrastruktury Łódzkiego Szlaku Konnego powstałej w ramach realizacji projektu „Turystyka w siodle – infrastruktura innowacyjnego i unikatowego produktu turystycznego”.

Dodatkowo chcielibyśmy zebrać Państwa opinie i sugestie, które byłyby przydatne w doskonaleniu oferty turystycznej oraz zakresu koniecznego wsparcia Państwa działalności przez Urząd Marszałkowski Województwa Łódzkiego.

1. Czy oferowane przez Państwa Ośrodek usługi obejmują korzystanie z infrastruktury Łódzkiego Szlaku Konnego (ŁSK), na którą składają się:

- ✓ oznakowanie podstawowe trasy szlaku konnego – znaki na drzewach i słupkach wytyczające trasę ŁSK oraz oznakowanie informacyjne w postaci tablic informacyjnych, znaków kierunkowych, bilbordów,
- ✓ bezpieczne przejścia szlaku konnego przez drogi samochodowe, linie kolejowe,
- ✓ miejsca postojowe w formie przystanków leśnych,
- ✓ Punkty Informacji i Monitorowania Turysty (PIMT),
- ✓ przenośne urządzenia GPS.

1. Tak - przejść do pyt.2

2. Nie – dziękujemy za udział w badaniu

2. Ile osób w okresie od 1 stycznia do 30 czerwca br skorzystało z oferty usług Państwa Ośrodka, która obejmuje wykorzystanie przynajmniej jednego z wyżej wymienionych elementów infrastruktury Łódzkiego Szlaku Konnego ?

.....

Inne opinie i komentarze:.....

.....

Dziękujemy za udział w badaniu ☺

Nazwa respondenta:

B. KWESTIONARIUSZ MONITORINGU

PUNKTY INFORMACJI I MONITOROWANIA TURYSTY (PIMT)

Szanowni Państwo,

Zwracamy się do Was z prośbą o wzięcie udziału w badaniu monitoringowym ruchu turystycznego na Łódzkim Szlaku Konnym.

Celem naszego badania jest pomiar liczby turystów korzystających z infrastruktury Łódzkiego Szlaku Konnego powstałej w ramach realizacji projektu „Turystyka w siodle – infrastruktura innowacyjnego i unikatowego produktu turystycznego”. Badamy m.in. skorzystanie z oferty Punktów Informacji i Monitorowania Turysty (PIMT), tj. skorzystanie z wyposażenia zakupionego w ramach projektu (komputery, laptopy, drukarki, urządzenia wielofunkcyjne, telefony, urządzenia informacyjno – nawigacyjne GPS i GPS Tracker, ładowarki) lub uzyskanie informacji dotyczących Szlaku i wydarzeń bezpośrednio z nim związanych, jak również innych informacji dotyczących turystyki aktywnej w województwie łódzkim.

Dodatkowo chcielibyśmy zebrać Państwa opinie i sugestie, które byłyby przydatne w doskonaleniu oferty turystycznej oraz zakresu koniecznego wsparcia Państwa działalności przez Urząd Marszałkowski Województwa Łódzkiego.

1. Ile osób w okresie od 1 stycznia do 30 czerwca br. skorzystało z oferty Punktu Informacji i Monitorowania Turysty (PIMT) ?

.....

2. Ile osób w okresie od 1 stycznia do 30 czerwca br. wypożyczyło:

- urządzenia GPS -

- urządzenia GPS Tracker -

Inne opinie i komentarze:.....

.....

Dziękujemy za udział w badaniu ☺

Nazwa respondenta:

C. KWESTIONARIUSZ MONITORINGU

JEDNOSTKI SAMORZĄDU TERYTORIALNEGO / ORGANIZACJE POZARZĄDOWE

Szanowni Państwo,

Zwracamy się do Państwa z prośbą o wzięcie udziału w badaniu monitoringowym ruchu turystycznego na Łódzkim Szlaku Konnym. Celem naszego badania jest pomiar liczby turystów i osób korzystających ze szlaku i znajdującej się na jego obszarze infrastruktury powstałej w ramach realizacji projektu „Turystyka w siodle – infrastruktura innowacyjnego i unikatowego produktu turystycznego”

Dodatkowo chcielibyśmy zebrać Państwa opinie i sugestie, które byłyby przydatne w doskonaleniu oferty turystycznej oraz zakresu koniecznego wsparcia Państwa działalności przez Urząd Marszałkowski Województwa Łódzkiego.

1. Czy w okresie od 1 stycznia do 30 czerwca br. były organizowane przez Państwa jednostkę/organizację wydarzenia, których uczestnicy korzystali z przynajmniej jednego z elementów infrastruktury Łódzkiego Szlaku Konnego, na który składa się:

- ✓ oznakowanie podstawowe trasy szlaku konnego – znaki na drzewach i słupkach, wytyczające trasę ŁSK oraz oznakowanie informacyjne w postaci tablic informacyjnych, znaków kierunkowych, bilbordów,
- ✓ bezpieczne przejścia szlaku konnego przez drogi samochodowe, linie kolejowe,
- ✓ miejsca postojowe w formie przystanków leśnych,
- ✓ Punkty Informacji i Monitorowania Turysty (PIMT),
- ✓ przenośne urządzenia GPS.

1. Tak - przejść do pyt.2

2. Nie – dziękujemy za udział w badaniu

2. Prosilibyśmy Państwa o podanie następujących informacji:

	Nazwa wydarzenia	Data	Miejsce	Liczba uczestników
1.				
2.				
3.				
4.				
5.				

Dziękujemy za udział w badaniu ☺

Nazwa respondenta:

D. KWESTIONARIUSZ MONITORINGU

OBIEKTY MUZEALNE WYPOSAŻONE W AUDIOPRZEWODNIKI

Szanowni Państwo,

Zwracamy się do Państwa z prośbą o wzięcie udziału w badaniu monitoringowym ruchu turystycznego na Łódzkim Szlaku Konnym. Celem naszego badania jest pomiar liczby turystów korzystających ze szlaku i znajdującej się na jego obszarze infrastruktury.

Dodatkowo chcielibyśmy zebrać Państwa opinie i sugestie, które byłyby przydatne w doskonaleniu oferty turystycznej oraz zakresu koniecznego wsparcia Państwa działalności przez Urząd Marszałkowski Województwa Łódzkiego.

1. Proszę określić liczbę osób, które w okresie **od 1 stycznia do 30 czerwca br.** odwiedziły Państwa Muzeum znajdujący się na obszarze Łódzkiego Szlaku Konnego:

.....

2. Proszę podać liczbę audioprzewodników wypożyczonych przez Muzeum zwiedzającym w okresie **Od 1 stycznia do 30 czerwca br.**, a zakupionych w ramach projektu Łódzki Szlak Konny:

.....

Dziękujemy za udział w badaniu ☺

Nazwa respondenta:

**KWESTIONARIUSZE
MONITORINGU MIESIĘCZNEGO**

A. KWESTIONARIUSZ MONITORINGU

OŚRODKI JEŹDZIECKIE/GOSPODARSTWA TURYSTYCZNE/ INNE OBIEKTY TURYSTYCZNE

Szanowni Państwo,

Zwracamy się do Was z prośbą o wzięcie udziału w badaniu monitoringowym ruchu turystycznego na Łódzkim Szlaku Konnym.

Celem naszego badania jest pomiar liczby turystów korzystających z infrastruktury Łódzkiego Szlaku Konnego powstałej w ramach realizacji projektu „Turystyka w siodle – infrastruktura innowacyjnego i unikatowego produktu turystycznego”.

Dodatkowo chcielibyśmy zebrać Państwa opinie i sugestie, które byłyby przydatne w doskonaleniu oferty turystycznej oraz zakresu koniecznego wsparcia Państwa działalności przez Urząd Marszałkowski Województwa Łódzkiego.

1. Czy oferowane przez Państwa Ośrodek usługi obejmują korzystanie z infrastruktury Łódzkiego Szlaku Konnego (ŁSK), na którą składają się:

- ✓ oznakowanie podstawowe trasy szlaku konnego – znaki na drzewach i słupkach, wytyczające trasę ŁSK oraz oznakowanie informacyjne w postaci tablic informacyjnych, znaków kierunkowych, bilbordów,
- ✓ bezpieczne przejścia szlaku konnego przez drogi samochodowe, linie kolejowe,
- ✓ miejsca postojowe w formie przystanków leśnych,
- ✓ Punkty Informacji i Monitorowania Turysty (PIMT),
- ✓ przenośne urządzenia GPS.

1. Tak - przejść do pyt.2

2. Nie – dziękujemy za udział w badaniu

2. Ile osób w miesiącubr. skorzystało z oferty usług Państwa Ośrodka, która obejmuje wykorzystanie przynajmniej jednego z wyżej wymienionych elementów infrastruktury Łódzkiego Szlaku Konnego?

.....

Inne opinie i komentarze:.....

.....

Dziękujemy za udział w badaniu ☺

Nazwa respondenta:

B. KWESTIONARIUSZ MONITORINGU
PUNKTY INFORMACJI I MONITOROWANIA TURYSTY (PIMT)

Szanowni Państwo,

Zwracamy się do Was z prośbą o wzięcie udziału w badaniu monitoringowym ruchu turystycznego na Łódzkim Szlaku Konnym.

Celem naszego badania jest pomiar liczby turystów korzystających z infrastruktury Łódzkiego Szlaku Konnego powstałej w ramach realizacji projektu „Turystyka w siodle – infrastruktura innowacyjnego i unikatowego produktu turystycznego”. Badamy m.in. skorzystanie z oferty Punktów Informacji i Monitorowania Turysty (PIMT), tj. skorzystanie z wyposażenia zakupionego w ramach projektu (komputery, laptopy, drukarki, urządzenia wielofunkcyjne, telefony, urządzenia informacyjno – nawigacyjne GPS i GPS Tracker, ładowarki) lub uzyskanie informacji dotyczących Szlaku i wydarzeń bezpośrednio z nim związanych, jak również innych informacji dotyczących turystyki aktywnej w województwie łódzkim.

Dodatkowo chcielibyśmy zebrać Państwa opinie i sugestie, które byłyby przydatne w doskonaleniu oferty turystycznej oraz zakresu koniecznego wsparcia Państwa działalności przez Urząd Marszałkowski Województwa Łódzkiego.

1. Ile osób w miesiącubr. skorzystało z oferty Punktu Informacji i Monitorowania Turysty (PIMT) ?

.....

2. Ile osób w miesiącu.....br. wypożyczyło:

- urządzenia GPS -

- urządzenia GPS Tracker -

Inne opinie i komentarze:.....

.....

Dziękujemy za udział w badaniu ☺

Nazwa respondenta:

C. KWESTIONARIUSZ MONITORINGU

JEDNOSTKI SAMORZĄDU TERYTORIALNEGO / ORGANIZACJE POZARZĄDOWE

Szanowni Państwo,

Zwracamy się do Państwa z prośbą o wzięcie udziału w badaniu monitoringowym ruchu turystycznego na Łódzkim Szlaku Konnym. Celem naszego badania jest pomiar liczby turystów i osób korzystających ze szlaku i znajdującej się na jego obszarze infrastruktury powstałej w ramach realizacji projektu „Turystyka w siodle – infrastruktura innowacyjnego i unikatowego produktu turystycznego”

Dodatkowo chcielibyśmy zebrać Państwa opinie i sugestie, które byłyby przydatne w doskonaleniu oferty turystycznej oraz zakresu koniecznego wsparcia Państwa działalności przez Urząd Marszałkowski Województwa Łódzkiego.

1. Czy w miesiącubr. były organizowane przez Państwa jednostkę/organizację wydarzenia, których uczestnicy korzystali z przynajmniej jednego z elementów infrastruktury Łódzkiego Szlaku Konnego, na który składa się:

- ✓ oznakowanie podstawowe trasy szlaku konnego – znaki na drzewach i słupkach, wytyczające trasę ŁSK oraz oznakowanie informacyjne w postaci tablic informacyjnych, znaków kierunkowych, billboardów,
- ✓ bezpieczne przejścia szlaku konnego przez drogi samochodowe, linie kolejowe,
- ✓ miejsca postojowe w formie przystanków leśnych,
- ✓ Punkty Informacji i Monitorowania Turysty (PIMT),
- ✓ przenośne urządzenia GPS.

1. Tak - przejść do pyt.2

2. Nie – dziękujemy za udział w badaniu

2. Prosilibyśmy Państwa o podanie następujących informacji:

	Nazwa wydarzenia	Data	Miejsce	Liczba uczestników
1.				
2.				
3.				
4.				
5.				

Dziękujemy za udział w badaniu ☺

Nazwa respondenta:

D. KWESTIONARIUSZ MONITORINGU
OBIEKTY MUZEALNE WYPOSAŻONE W AUDIOPRZEWODNIKI

Szanowni Państwo,

Zwracamy się do Państwa z prośbą o wzięcie udziału w badaniu monitoringowym ruchu turystycznego na Łódzkim Szlaku Konnym. Celem naszego badania jest pomiar liczby turystów korzystających ze szlaku i znajdującej się na jego obszarze infrastruktury.

Dodatkowo chcielibyśmy zebrać Państwa opinie i sugestie, które byłyby przydatne w doskonaleniu oferty turystycznej oraz zakresu koniecznego wsparcia Państwa działalności przez Urząd Marszałkowski Województwa Łódzkiego.

1. Proszę określić liczbę osób, które w miesiącu br. odwiedziły Państwa Muzeum znajdujący się na obszarze Łódzkiego Szlaku Konnego:

.....

2. Proszę podać liczbę audioprzewodników wypożyczonych przez Muzeum zwiedzającym w miesiącubr., a zakupionych w ramach projektu Łódzki Szlak Konny:

.....

Dziękujemy za udział w badaniu ☺

Nazwa respondenta:

