

**METODOLOGIA BADAŃ
RUCHU TURYSTYCZNEGO
W ŁODZI
I WOJEWÓDZTWIE ŁÓDZKIM**

**dr Ewa Szafrńska
dr hab. prof. UŁ Bogdan
Włodarczyk**
Instytut Geografii Miast
i Turyzmu
Uniwersytetu Łódzkiego

Łódź 2016

Spis treści

1. Wstęp	2
2. Teoretyczno-metodologiczne aspekty regionalnych badań ruchu turystycznego	3
2.1. Podmiot badań (kim jest turysta, którego badamy?)	3
2.2. Kategorie ruchu turystycznego podlegające badaniom.....	4
2.3. Cechy ruchu turystycznego podlegające badaniom.....	5
2.4. Metody badań ruchu turystycznego w badaniach geograficznych.....	6
3. Przegląd metod stosowanych w regionalnych badaniach ruchu turystycznego w Polsce	8
4. Cel opracowania	9
5. Zakres terminologiczny i definicje pojęć używanych w opracowaniu	10
6. Materiały źródłowe i metody badawcze	11
7. Schemat doboru i struktura próby badawczej w badaniach ankietowych	13
8. Zakres czasowy i przestrzenny badań terenowych	14

1. Wstęp

Badanie ruchu turystycznego należy do zadań niezwykle trudnych ze względu na brak możliwości pełnej rejestracji tego zjawiska¹. Dane gromadzone przez statystykę publiczną obejmują tylko rejestrowaną bazę noclegową, zaś wszelkie dane dotyczące struktury uczestników tego ruchu zdobywane są przy użyciu badań częściowych o ograniczonej reprezentatywności, wynikającej ze specyfiki badanej populacji. Inne dane wykorzystywane w badaniach ruchu turystycznego pochodzące z instytucji/obiektów lub uzyskane podczas wydarzeń generujących ruch turystyczny na danym obszarze mają charakter wycinkowy i mogą jedynie fragmentarycznie ilustrować 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.

2. Teoretyczno-metodologiczne aspekty regionalnych badań ruchu turystycznego

2.1. Podmiot badań (kim jest turysta, którego badamy?)

Podmiotem badań ruchu turystycznego są **osoby podróżujące w celach turystycznych**. Według klasyfikacji UNWTO wszystkie kategorie podróżnych, które spełniają formalne kryteria związane z terminem „turystyka” określane są mianem „odwiedzających”. W przypadku badań o charakterze regionalnym zjawisko ruchu turystycznego analizuje się w granicach (formalnych lub umownych) wytyczających ten region. Można zatem założyć, że **ruch turystyczny w regionie** to wszelkie migracje osób podróżujących po tym regionie (zarówno osób spoza regionu jak i jego mieszkańców poza miejscem ich stałego zamieszkania) w czasie nie przekraczającym 12 miesięcy, przy założeniu, że celem tych podróży nie jest podjęcie pracy zarobkowej.

Akceptując terminologię i podziały UNWTO kategorie podróżnych turystycznych w odniesieniu do badanego regionu można podzielić na dwie grupy:

- **turyści** – odwiedzający (zarówno krajowi jak i zagraniczni, a także mieszkańcy regionu), spędzający przynajmniej jedną noc w publicznych lub prywatnych obiektach noclegowych w odwiedzanym regionie. W grupie tej powinny znaleźć się także osoby nocujące u krewnych lub znajomych oraz spędzające czas (z noclegiem) w „drugich domach”.
- **odwiedzający jednodniowi** (nazywani czasem wycieczkowiczami) – odwiedzający, którzy nie nocują ani w publicznych, ani w prywatnych obiektach noclegowych w odwiedzanym regionie.

¹ Por. W. Alejskiak, 2010, *Aktualny stan badań konsumentów usług turystycznych w regionach*, [w:] E. Dziedzic (red.), *Regionalne badania konsumentów usług turystycznych*, POT, Warszawa; T. Dziedzic, 2010, *Funkcje i użyteczność pomiarów ruchu turystycznego*, [w:] E. Dziedzic (red.), *Regionalne badania konsumentów usług turystycznych*, POT, Warszawa; A. Matczak, 1992, *Model badania ruchu turystycznego. Studium metodologiczne*, Acta Universitatis Lodziensis, Wyd. UŁ, Łódź.

W świetle tak sformułowanych definicji w obu przypadkach mogą to być zarówno osoby spoza Polski, mieszkańcy innych regionów kraju jak i mieszkańcy badanego regionu.

2.2. Kategorie ruchu turystycznego podlegające badaniom

Przedstawione założenia upoważniają do sklasyfikowania ruchu turystycznego w regionie w dwie podstawowe kategorie w zależności od miejsca zamieszkania turystów. Wśród nich można wyróżnić jeszcze różne typy podróży (odwiedzin) (rys. 2.1.).

Pierwsza kategoria to **odwiedzający, którzy nie są mieszkańcami badanego regionu** (rys. 2.1.A i 2.1.B). W kategorii tej można wyróżnić odwiedzających tranzytowych (A), którzy nie nocują w regionie, ale zatrzymując się w nim (np. podczas odpoczynku czy zwiedzania) mogą wpływać na środowisko regionu oraz jego gospodarkę. Innym typem (B) są turyści, którzy wybierają region jako docelowe miejsce dłuższego pobytu z noclegiem (a) (wczasy, wypoczynek w „drugich domach”) lub nocują w regionie w trakcie dłuższej podróży (b), a region jest jednym z wielu odwiedzanych podczas wycieczki. W tej klasyfikacji nie ma znaczenie czy są to turyści polscy czy zagraniczni. Ważnym jest natomiast, że jest to kategoria, która powoduje dopływ środków finansowych do regionu.

Rys. 2.1. Kategorie ruchu turystycznego w regionie

Objaśnienia: 1. granice regionu, 2. potoki ruchu turystycznego, 3. miejsca stałego zamieszkania, 4. miejsca pobytu (z noclegiem), 5. miejsca postoju - odwiedzin (bez noclegu)

Źródło: S. Liszewski, B. Włodarczyk, 2010

Kategorie drugą stanowią **odwiedzający będący mieszkańcami badanego regionu** (rys. 2.1.C i 2.1.D). W tym przypadku możemy mówić o wewnątrzregionalnym ruchu turystycznym, który nie zasila regionu w nowe środki finansowe, ale jedynie powoduje przemieszczanie ich między miejscowościami czy

obszarami znajdującymi się w jego granicach. Nie mniej jest on ważną częścią migracji turystycznych. Wśród podróżujących w celach turystycznych można wyróżnić zarówno „klasycznych” turystów (C), którzy wybierają region jako miejsce dłuższych pobytów turystycznych (a) (wczasy, odwiedziny krewnych znajomych, działki letniskowe) lub wycieczkowiczów (b) spędzających kilka nocy poza domem w trakcie wyjazdu np. o charakterze krajoznawczym. Drugim typem możliwym do zaobserwowania w tej kategorii (D) są jednodniowe wyjazdy bez noclegu, które w stosunkowo najmniej wpływają na środowisko i gospodarkę regionu

2.3. Cechy ruchu turystycznego podlegające badaniom

Z punktu widzenia badań geograficznych można wyróżnić kilka podstawowych grup parametrów charakteryzujących ruch turystyczny. Należą do nich:

- **wielkość, sezonowość i długość pobytu, częstotliwość przyjazdów** - gdzie stwierdzamy ilu turystów i kiedy przyjeżdża do regionu, jak długo pozostają, czy istnieją okresy w roku, w których natężenie ruchu jest zdecydowanie większe, jaką część ruchu stanowią turyści powracający;
- **struktura ruchu turystycznego** - która określa kto podróżuje po regionie (kim są przybysze) - ich cechy demograficzne (wiek, płeć, stan rodzinny), społeczne (wykształcenie, zawód, pochodzenie społeczne), narodowościowe;
- **cechy przestrzenne** - pokazujące zarówno zasięg geograficzny ruchu turystycznego (określany miejscem pochodzenia odwiedzających) jak i miejsca i obszary koncentracji ruchu w regionie (także w układzie jednostek podstawowych - gmin, powiatów);
- **sposób organizacji** - informujący zarówno o formach wyjazdu (indywidualny, grupowy), organizatorze (samodzielny, zorganizowany [podmiot organizujący]) jak i sposobach dotarcia do regionu oraz poruszania się po nim;
- **cele przyjazdu** - pozwalające określić dominujące formy turystyki w badanym regionie;
- **motywy wyboru regionu jako miejsca destynacji turystycznej** - pozwalające określić jakie czynniki zadecydowały, że został dokonany wybór badanego regionu;
- **sposoby spędzania czasu podczas pobytu w regionie** - dające możliwość stwierdzenia, które z elementów potencjału turystycznego regionu cieszą się największym zainteresowaniem (np. poprzez przygotowanie rankingu atrakcji turystycznych);
- **wydatki w czasie pobytu (podróży)** - umożliwiające oszacowanie przychodów z działalności turystycznej i okołoturystycznej;
- **opinie na temat regionu** - dotyczące przygotowania przestrzeni dla potrzeb ruchu turystycznego (ocena elementów zagospodarowania turystycznego oraz poziomu obsługi np. profesjonalizm kadr turystycznych, gościnność mieszkańców itp.) oraz umożliwiające podjęcie stosownych działań w celu poprawy elementów niezadowolających i rozwoju elementów postrzeganych pozytywnie.

2.4. Metody badań ruchu turystycznego w badaniach geograficznych

Turystyka, a tym samym jej istota jaką jest ruch turystyczny są zjawiskami o charakterze przestrzennym, dlatego wciąż znajdują się w sferze zainteresowań geografów. Jedną z prób metodologicznego uporządkowania badań nad ruchem turystycznym podjął A. Matczak (1992) proponując całościowe (systemowe?) ujęcie procesu badawczego złożonego z pięciu etapów² (rys. 2.2). Pierwszym z wyróżnionych etapów jest obserwacja, której istotą jest zebranie szczegółowych materiałów empirycznych będących podstawą późniejszego wnioskowania (etapy II-V).

Rys. 2.2. Etapy procesu badawczego ruchu turystycznego wg A. MATCZAKA (1992)

Badania ruchu turystycznego w regionie można prowadzić w trzech różnych z punktu widzenia charakteru ruchu turystycznego miejscach, do których należą:

- miejsca, miejscowości i obszary recepcji ruchu turystycznego (np. muzea, atrakcje turystyczne, hotele, plaże, szlaki turystyczne, parki narodowe itp.) – mają one największe znaczenie dla badań regionalnych;
- miejsca koncentracji ruchu tranzytowego (parkingi przy głównych trasach, dworce, lotniska) – duże znaczenie w badaniach regionalnych;
- miejsca generujące ruch turystyczny (np. metropolie, duże miasta) – mniejsze znaczenie w badaniach regionalnych (za wyjątkiem podróży mieszkańców regionu po własnym regionie, gdzie badania takie pozwolą na oszacowanie udziału turystyki regionalnej w wyjazdach turystycznych mieszkańców regionu).

Generalnie metody badań ruchu turystycznego możemy podzielić na dwie zasadnicze grupy tj:

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

- **metody bezpośrednie** - polegające na osobistym kontakcie badacza z uczestnikami ruchu turystycznego. Do metod tych zaliczyć można badania kwestionariuszowe (wywiad, ankieta) oraz pomiar (rejestracja turystów na parkingach, szlakach turystycznych, w muzeach itp.). Należy podkreślić duże znaczenie tego rodzaju metod ze względu na możliwość pozyskania pełnej i szczegółowej informacji na temat ruchu turystycznego oraz możliwość ich szybkiego dostosowania do konkretnych potrzeb i sytuacji.
- **metody pośrednie** - ich spektrum jest zdecydowanie szersze od badań bezpośrednich i nie wymagają one bezpośredniego kontaktu z uczestnikami ruchu turystycznego, ale jednocześnie posiadają dość wyraźne ograniczenia dotyczące zakresu i jakości uzyskiwanych materiałów. Do najpopularniejszych należą kwerenda czyli zbieranie materiałów w instytucjach bezpośrednio lub pośrednio związanych z obsługą ruchu turystycznego (np. rejestracja hotelowa, badania w biurach podróży obsługujących turystykę przyjazdową) oraz rejestracja bieżąca będąca częścią sprawozdawczości statystycznej (np. frekwencja w obiektach bazy noclegowej, muzeach, atrakcjach turystycznych, wpływów z opłaty miejscowej (dawniej klimatycznej lub uzdrowskiej), obrotów w handlu detalicznym, gastronomii i przedsiębiorstwach turystycznych (rzadziej ze względu na coraz mniejsze możliwości pozyskiwania takich danych)³

Wyróżnione dwie grupy metod pozwalają na zebranie informacji o charakterze **pierwotnym** („z pierwszej ręki”), które po „obróbce” statystycznej i kartograficznej dają obraz zbliżony do rzeczywistości. Zaletą tego rodzaju badań jest fakt, że prowadzimy je „osobiście” co pozwala je dostosowywać do konkretnych sytuacji i potrzeb bez konieczności konsultowania dokonywanych zmian. Nie należy jednak zarzucać tzw. informacji **wtórnych** (zarówno bezpłatnych jak i płatnych), zazwyczaj przetworzonych na potrzeby instytucji je zbierających (np. gotowe zestawienia statystyczne, raporty, wskaźniki) pochodzących z wielu różnych źródeł, które (po zweryfikowaniu ich wiarygodności) mogą stanowić ważny materiał uzupełniający badania podstawowe⁴.

3. Przegląd metod stosowanych w regionalnych badaniach ruchu turystycznego w Polsce

Analiza wybranych aspektów regionalnych badań ruchu turystycznego przeprowadzanych w Polsce po 2007 roku⁵ pokazała bardzo dużą rozbieżność metodologiczną prowadzonych studiów, co wynika ze złożoności badanego zjawiska, jego szerokich uwarunkowań oraz ograniczonych możliwości poznawczych w oparciu o istniejące dane.

³ J. Warszńska, A. Jackowski, 1978, *Podstawy geografii turystyki*, PWN, Warszawa

⁴ J. Kaczmarek, A. Stasiak, B. Włodarczyk, 2005, *Produkt turystyczny*, Polskie Wydawnictwo Ekonomiczne, Warszawa

⁵ W. Alejski, 2010, op.cit.; badania przeprowadzone w województwach: dolnośląskim, kujawsko-pomorskim, łódzkim, małopolskim, podkarpackim, pomorskim oraz śląskim.

Realizatorzy takich badań stosują zwykle kilka wzajemnie uzupełniających się i weryfikujących metod badawczych, do których należą przede wszystkim badania oparte na źródłach zastanych (tzw. *desk research*) wykorzystujące dane z oficjalnych statystyk (głównie z GUS-u, ale także innych instytucji) oraz różnego rodzaju techniki badań kwestionariuszowych (które z konieczności są badaniami częściowymi).

Pierwsza grupa metod, czyli **analiza źródeł zastanych**, ograniczona jest jakością informacji gromadzonych przez oficjalne statystyki. Najczęściej wykorzystywane materiały źródłowe, czyli dane Głównego Urzędu Statystycznego oparte na informacjach pochodzących z obiektów noclegowych (tzw. sprawozdanie KT-1) jak pokazuje praktyka niestety nie dają pełnej wiedzy na temat wielkości badanego zjawiska. Po pierwsze obejmują tylko rejestrowaną bazę noclegową (pomijają zatem noclegi udzielone turystom przez rodzinę, znajomych, w drugich domach, w kwaterach prywatnych itp.) po drugie pomijają niemożliwą do oszacowania, ale jak można przypuszczać, bardzo istotną liczbę noclegów udzielanych w tzw. szarej strefie. Niedostatki danych pochodzących z oficjalnych statystyk w badaniach ruchu turystycznego uzupełnia się informacjami uzyskanymi w wyniku kwerendy w różnego typu instytucjach/obiektach lub podczas różnego typu wydarzeń, które koncentrują ruch turystyczny lub zajmują się jego obsługą (takie jak np. ośrodki informacji turystycznej, muzea, porty i dworce itp.). Dane te, jakkolwiek szczegółowe i pełne dla badanej instytucji/obiektu/wydarzenia (np. liczba sprzedanych biletów, liczba obsłużonych podróży itp.) również obejmują tylko część badanego zjawiska, jakim jest ruch turystyczny w regionie.

Druga zasadnicza grupa metod stosowanych w badaniach ruchu turystycznego to **metody kwestionariuszowe (ankietowe)**. Obejmują one różnorodne techniki badawcze (m.in. standaryzowane wywiady bezpośrednie, wywiady telefoniczne, wywiady przeprowadzane przy użyciu komputera, wywiady przeprowadzane w grupach fokusowych, wywiady eksperckie). Badania te przeprowadzane są przede wszystkim wśród uczestników ruchu turystycznego (które obejmują zgodnie terminologią UNWTO odwiedzających jednodniowych oraz turystów), ale także wśród pracowników instytucji związanych z turystyką i/lub wśród pracowników jednostek samorządu terytorialnego. W niektórych regionach badaniami obejmuje się także mieszkańców. Najważniejsze z punktu widzenia opracowań regionalnych są jednakże badania, w których udział biorą bezpośredni uczestnicy ruchu turystycznego, bowiem tylko wówczas można uzyskać informacje dotyczące takich aspektów badanego zjawiska, jak np. cele i motywy przyjazdów, poziom satysfakcji z wizyty, waloryzacja odwiedzanego obszaru itp. Badania takie niezbędne są również dla określenia struktury odwiedzających pod względem ich cech społeczno-demograficznych (takich jak płeć, wiek, wykształcenie, dochody itp.) oraz pochodzenia terytorialnego, a także dla charakterystyki przyjazdów (organizacja przyjazdu, długość pobytu, sposób dotarcia, ponoszone wydatki itp.). Badania te z konieczności mają charakter częściowy i opierają się na różnych wielkościowo i różnie dobieranych próbach badawczych (liczących od kilkuset do kilku tysięcy respondentów). Stosowane w nich schematy doboru próby (warstwowy, kwotowy, dostępnościowy), niezależnie od jej wielkości, mają charakter nieprobabilistyczny (nielosowy), co wynika z braku możliwości skonstruowania operatu losowania dla

populacji, jaką są turyści⁶. 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. Jediną kategorią badanych, wśród której można zastosować dobór losowy są mieszkańcy, ale badania w tej grupie mogą mieć charakter jedynie uzupełniający. Badania ankietowe uczestników ruchu turystycznego przeprowadzane są na ogół wśród dorosłych, ale w niektórych regionach autorzy badań obniżają wiek respondentów obejmując nimi także młodzież (po ukończeniu 16 roku życia). Biorąc pod uwagę czas i miejsce prze-prowadzania 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 II i III kwartale jako czasie największego natężenia ruchu turystycznego. Przeprowadzane 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.

4. Cel opracowania

Głównym celem opracowania jest przedstawienie **metodologii oszacowania wielkości ruchu turystycznego w województwie łódzkim i w Łodzi w 2016 roku oraz określenie jego struktury i dynamiki**.

Przyjęto, że osiągnięcie tak sformułowanego celu głównego wymaga realizacji następujących celów szczegółowych:

- określenie szacunkowej liczby odwiedzających Łódź i województwo łódzkie w 2016 roku, z uwzględnieniem podziału na odwiedzających krajowych i zagranicznych oraz odwiedzających jednodniowych i turystów,
- określenie dynamiki wielkości ruchu turystycznego w Łodzi i w województwie łódzkim w latach 2001–2015,
- określenie struktury uczestników ruchu turystycznego w Łodzi i w województwie łódzkim w 2016 roku ze względu na ich miejsce zamieszkania, wiek, płeć, wykształcenie, status zawodowy, status materialny i pochodzenie (w przypadku turystów zagranicznych),
- określenie sylwetki turysty krajowego i zagranicznego odwiedzającego Łódź i województwo łódzkie w 2016 roku,
- charakterystyka przyjazdów do Łodzi i województwa łódzkiego ze względu na ich cele, długość pobytu, towarzystwo w trakcie podróży i używane środki transportu,
- określenie przeciętnego poziomu wydatków poniesionych w trakcie pobytu w Łodzi i w województwie łódzkim w przeliczeniu na 1 osobę,

⁶ O specyfice grupy, jaką są turyści interesująco pisał T. Dziedzic (2010), według którego „konsekwencją przyjęcia obowiązującej definicji turysty jest powstanie zbioru abstrakcyjnego. Elementy tego zbioru (turyści) nie mają żadnych cech wspólnych poza odbywaniem podróży z definicją”.

- identyfikacja zachowań odwiedzających, sposobów spędzania czasu, stopnia satysfakcji z jakości oferty turystycznej oraz opinii na temat bezpieczeństwa, czystości, relacji jakości świadczonych usług do obowiązujących cen,
- określenie jak badani oceniają atrakcje turystyczne Łodzi oraz województwa łódzkiego i czy deklarują chęć kolejnego przyjazdu.
- –stworzenie rankingu miejsc uznanych przez odwiedzających za najbardziej atrakcyjne w Łodzi i w województwie łódzkim,
- określenie pozycji województwa łódzkiego na tle innych regionów Polski,
- charakterystyka rynków zagranicznych generujących ruch turystyczny do województwa łódzkiego i Łodzi,
- perspektywy rozwoju ruchu turystycznego w Łodzi i województwie łódzkim w najbliższych latach.

5. Zakres terminologiczny i definicje pojęć używanych w opracowaniu

Aby spełnić wymóg porównywalności wyników badań w ujęciu dynamicznym, definicje pojęć zastosowanych w opracowaniu nawiązują do definicji odwiedzającego, turysty oraz odwiedzającego jednodniowego używanych w opracowaniach z lat ubiegłych⁷.

Odwiedzający to, zgodnie z zaleceniami UNWTO, każda osoba, która pod-różuje do miejsca (kraju, regionu, miejscowości) położonego poza jej zwykłym otoczeniem i przebywa tam nie dłużej niż 12 miesięcy w celach turystycznych. Celem podróży nie może być podjęcie pracy zarobkowej w tym kraju (regionie, miejscowości), czyli wykonywanie działalności wynagradzanej ze środków po-chodzących z odwiedzanego miejsca – odwiedzający wydatkuje przywiezione ze sobą pieniądze zarobione gdzie indziej.

Według tej definicji wszystkich odwiedzających podzielono na dwie kategorie: turystów i odwiedzających jednodniowych.

Turysta to osoba, która przyjechała do danego kraju (regionu, miejscowości) w celach: wypoczynkowych, leczniczych, krajoznawczych, religijnych, sportowych, służbowych, rodzinnych, społecznych, politycznych i innych (za wyjątkiem motywów zarobkowych) i która spędziła w miejscu czasowego pobytu (miejscowości, regionie) przynajmniej jedną noc w publicznych lub prywatnych obiektach noclegowych, tj. w miejscowej bazie noclegowej, u rodziny i znajomych lub we własnych drugich domach/mieszkaniach.

Odwiedzający jednodniowy to osoba, które przyjechała do danego kraju (regionu, miejscowości) w celach: wypoczynkowych, leczniczych, krajoznawczych, religijnych, sportowych, służbowych, rodzinnych, społecznych, politycznych i innych (za wyjątkiem motywów zarobkowych) i która spędziła w miejscu czasowego pobytu (miejscowości, regionie) mniej niż 24 godziny i nie korzystała: z bazy

⁷ S. Liszewski (red.) *Ruch turystyczny w Łodzi i w województwie łódzkim w 2009 roku*, ŁTN, Łódź 2010 oraz B. Włodarczyk (red.) *Ruch turystyczny w Łodzi i w województwie łódzkim w 2010 roku*, ŁTN, Łódź 2011.

noclegowej tego kraju (regionu, miejscowości), gościnności rodziny/znajomych lub własnych drugich domów/mieszkań.

Relacje pomiędzy poszczególnymi grupami uczestników ruchu turystycznego przedstawia rys. 2.3.

Rys. 2.3. Schemat podziału uczestników ruchu turystycznego
Źródło: opracowanie na podstawie UNWTO

6. Materiały źródłowe i metody badawcze zastosowane w opracowaniu

Uwzględniając fakt, że badanie ruchu turystycznego jest zadaniem niezwykle trudnym i wymaga zastosowania wielu wzajemnie uzupełniających się i weryfikujących metod badawczych oraz źródeł danych, badanie ruchu turystycznego w Łodzi i w województwie łódzkim przeprowadzone zostaną przy użyciu następujących pośrednich i bezpośrednich metod badawczych:

- analiza źródeł zastanych (dostępnych źródeł wtórnych), określana także ja-ko *desk research*,
- metoda kwestionariuszowa (standaryzowany wywiad bezpośredni),
- metoda szacunków statystycznych,
- metoda ekspercka.

Zastosowanie wymienionych metod wymaga wykorzystania zarówno pierwotnych, jak i wtórnych danych źródłowych, do których należały:

- dane Głównego Urzędu Statystycznego o liczbie udzielonych noclegów (sprawozdanie KT-1) obejmujące lata 2001–2015, informacje z Banku Danych Lokalnych oraz komunikatów, biuletynów i innych publikacji dostępnych w GUS,
- dane z raportów z badań ruchu turystycznego przeprowadzonych w Łodzi i w województwie łódzkim z lat poprzednich oraz w innych województwach, a także dane dotyczące wielkości ruchu turystycznego w ujęciu krajowym i międzynarodowym,
- dane pochodzące z wybranych obiektów/institucji generujących ruch turystyczny w Łodzi i w województwie (obiekty sportowe, handlowo-rozrywkowe, placówki kulturalne itp.),
- dane zebrane przy użyciu badań kwestionariuszowych przeprowadzonych w miejscach recepcji turystycznej i wybranych obiektach noclegowych (badania podstawowe) oraz certyfikowanych punktach informacji turystycznej⁸ (badania uzupełniające).

Szacunki statystyczne przeprowadzone zostaną w oparciu o proporcje poszczególnych grup uczestników ruchu turystycznego (odwiedzający krajowi i zagraniczni, turyści i odwiedzający jednodniowi, nocujący w rejestrowanej bazie noclegowej i w nocujący w bazie nierejestrowanej – por. rys. 2.3), które zidentyfikowane zostaną w badaniach kwestionariuszowych przeprowadzonych w miejscach recepcji turystycznej. Ostateczna liczba turystów oszacowana zostanie na podstawie proporcji uzyskanych w badaniach terenowych oraz danych GUS o liczbie nocujących w rejestrowanej bazie noclegowej, którą przyjęto za podstawę dokonanych szacunków. Szacunków dokonane zostaną odrębnie dla Łodzi oraz województwa łódzkiego.

Podstawową metodą badawczą będzie badanie kwestionariuszowe przeprowadzone w technice standaryzowanego wywiadu bezpośredniego (osobistego) realizowanego w wybranych do badań miejscach recepcji turystycznej. Respondentami, będą osoby, które przybędą na badany obszar w celu innym niż podjęcie pracy zarobkowej lub nauka. Są to zarówno osoby, które nocują na badanym obszarze (turyści), jak i te, które spędzają tam mniej niż 1 dzień (odwiedzający jednodniowi).

Badania podstawowe przeprowadzone zostaną za pośrednictwem wyszkolonych ankieterów, którzy będą odczytywać pytania i zapisywać odpowiedzi respondentów. Narzędziem badań będzie kwestionariusz wywiadu zawierający pytania zamknięte, półotwarte oraz otwarte, dające respondentom możliwość swobodnej wypowiedzi w kategoriach nienarzuconych przez badacza. Kwestionariusz składa się z 23 pytań problemowych oraz metryczki, która posłużyć ma do charakterystyki respondentów oraz określenia zmiennych społeczno-demograficznych modyfikujących uzyskane odpowiedzi. W badaniach użyte zostaną kwestionariusze w czterech wersjach językowych: polskiej, rosyjskiej, angielskiej i niemieckiej.

Uzyskany materiał opracowany zostanie za pomocą programu SPSS. W analizie wyników badań zastosowane będą zarówno rozkłady częstości jednej zmiennej - w

postaci tablic oraz wykresów, jak i analizę dwuzmiennową - w postaci tablic kontyngencji⁹.

7. Schemat doboru i struktura próby badawczej w badaniach ankietowych

W związku z tym, że próba nie ma charakteru losowego (co wynika z braku możliwości skonstruowania operatu losowania dla populacji, jaką są turyści), w badaniach zastosowany zosownie schemat doboru próby określany w literaturze jako dostępnościowy¹⁰ lub okolicznościowy¹¹. Tak dobrana próba jako nieprobabilistyczna nie gwarantuje pełnej reprezentatywności statystycznej badań. Aby zwiększyć jej reprezentatywność, w badaniach uwzględnione zostaną wynikające z obserwacji różnicowanie odwiedzających (według płci, wieku, wykształcenia), a także ze względu na uprawiane formy turystyki, przybywanie różnymi środkami transportu, organizację pobytu (turyści indywidualni i podróżujący w grupach zorganizowanych) itp.

Biorąc pod uwagę różnicowanie atrakcyjności turystycznej województwa łódzkiego oraz nieproporcjonalną pozycję Łodzi, wielkość oraz strukturę próby badawczej wyznaczono odrębnie dla Łodzi oraz dla pozostałych powiatów województwa. Dane dla powiatów grodzkich (Skierniewice i Piotrków Tryb.) zagregowano z danymi dla okalających je powiatów ziemskich, uznając je z punktu widzenia przeprowadzanych badań, za obszary integralne terytorialnie.

Strukturę próby (liczbę wywiadów realizowaną w każdym powiecie) w badaniach podstawowych wyznaczona zostanie w oparciu o dwie zasadnicze zmienne: względną atrakcyjność turystyczną powiatu obliczoną jako udział atrakcyjności każdego powiatu w atrakcyjności całego województwa (z wyłączeniem Łodzi) oraz proporcję korzystających z noclegów w każdym powiecie w stosunku do ogółu korzystających w województwie (z wyłączeniem Łodzi). Względna atrakcyjność turystyczną poszczególnych powiatów wyznaczono metodą ekspercką poprzez dokonanie specyfikacji miejsc atrakcyjnych turystycznie w każdym z powiatów oraz nadanie im jednej z następujących rang: międzynarodowej, krajowej lub regionalnej, a następnie, biorąc pod uwagę rangę tych miejsc przypisanie im odpowiedniej liczby punktów, których suma wyznaczyła względną atrakcyjność powiatu. Druga zmienna wyznaczona została w oparciu o liczbę korzystających z noclegów w każdym powiecie na podstawie danych statystycznych dostępnych w Banku Danych Lokalnych GUS za 2015 rok (suma z 12 miesięcy).

W algorytmie obliczeń całkowitej wielkości próby w każdym powiecie obu tym zmiennym przypisano różne wagi: atrakcyjności turystycznej – 0,7, a liczbie korzystających z noclegów – 0,3.

W związku z tym, że miejsca przeprowadzania wywiadów obejmują dwie kategorie: miejsca atrakcyjne turystycznie (w tym także miejsca odbywania się imprez – kulturalnych, sportowych i innych) oraz obiekty noclegowe, przyjęto, że

⁹ Ze względu na nieprobabilistyczny dobór próby wnioskowanie statystyczne zastosowane w badaniach ograniczone jest do wnioskowania jednozmiennowego i nie pozwala na określenie miar związków pomiędzy zmiennymi.

¹⁰ E. Babbie, 2005, *Badania społeczne w praktyce*, Wyd. Naukowe PWN, Warszawa.

¹¹ Ch. Frankfort-Nachmias, D. Nachmias, 2001, *Metody badawcze w naukach społecznych*, Zysk i S-ka, Poznań.

liczba obiektów noclegowych, w których przeprowadzone zostaną badania będzie proporcjonalna do liczby obiektów noclegowych w każdym powiecie zarejestrowanych w GUS. Wyznaczając imiennie obiekty, w których przeprowadzone zostaną badania, brano pod uwagę nie tylko ich liczbę, ale też zróżnicowanie rodzajowe oraz zróżnicowanie ich standardu.

Dokonując strukturyzacji próby założono także, że co najmniej 10% wywiadów zrealizowanych zostanie z turystami z zagranicy.

Wielkość próby badawczej realizowanej w Łodzi oraz w pozostałych powiatach województwa łódzkiego wyznaczona zostanie biorąc pod uwagę, że minimalna wielkość próby dla populacji nieskończenie wielkich, przy założeniu określonego rzędu precyzji wyników (szacunkowy błąd próby – 3%, a współczynnik ufności 0,95) powinna wynosić 1100.

8. Zakres czasowy i przestrzenny badań terenowych

Badania podstawowe przeprowadzone zostaną w ponad 130 wyznaczonych miejscach (w ponad 30 w Łodzi i w ponad 100 na pozostałym obszarze województwa), do których należą:

- miejsca atrakcyjne turystycznie, w tym miejsca, w których odbywały się duże imprezy i wydarzenia (kulturalne, sportowe i inne) o zasięgu ponadregionalnym,
- wybrane obiekty noclegowe.

Miejsca przeprowadzania badań dobrane zostaną w sposób celowy – kryterium doboru próby będzie ich atrakcyjność turystyczna (w badaniach uwzględnione zostaną wszystkie miejsca o atrakcyjności co najmniej regionalnej). Wyznaczając obiekty noclegowe, w których przeprowadzone zostaną badania, zastosowany zostanie dobór warstwowy. Warstwami doboru próby były: powiat oraz rodzaj obiektu noclegowego (w przypadku hoteli ich kategoria).

Okres realizacji badań, wyznaczony będzie w oparciu o kalendarz imprez odbywających się w województwie łódzkim generujących ruch turystyczny na tym obszarze, będzie trwał od 15 maja do 30 listopada 2016 roku i obejmował trzy zasadnicze podokresy: I – od 15.05 do 31.06; II – od 1.07 do 31.08; III – od 1.09 do 30.10. W miejscach atrakcyjnych turystycznie i w obiektach noclegowych wywiady zostaną zrealizowane we wszystkich podokresach w proporcji po ok. 1/3 w każdym podokresie (wyjątek stanowią obszary użytkowane tylko w ciepłych porach roku, gdzie wywiady przeprowadzano głównie w I i II podokresie). W miejscach, w których odbywają się różnego typu imprezy i wydarzenia – podczas trwania tych imprez.