
Centrum Promocji i Informacji Turystycznej
w GiŜycku

RAPORT

BADANIA OPINII TURYSTÓW

ODWIEDZAJĄCYCH CENTRUM INFORMACJI

TURYSTYCZNEJ W GIśYCKU

W SEZONIE LETNIM 2008 ROKU

PAŹDZIERNIK 2008

Metodologia badania.

Liczebność próby badania wynosiła 60 turystów polskich i 60 turystów zagranicznych.
Populacją badaną byli turyści polscy i zagraniczni w wieku od 16 lat wzwyŜ wg przedziałów
wiekowych.

Wywiady zrealizowano w terminie 1 czerwca – 30 września 2008 w siedzibie Centrum
Promocji i Informacji Turystycznej w GiŜycku, ul. Wyzwolenia 2. Badanie opinii turystów
odwiedzających GiŜycko i Centrum Informacji Turystycznej w sezonie letnim 2008 roku
zrealizowane zostało przy zastosowaniu metody ankietowania, przez dobrowolne wypełnienie
udostępnionych ankiet. Kwestionariusz ankietowy został opracowany przez Centrum Promocji i
Informacji Turystycznej w GiŜycku.

CHARAKTER WIZYTY TURYSTÓW W GIśYCKU.

Czy jest to podróŜ w celach prywatnych czy teŜ zawodowych (interesach)?

88% ankietowanych turystów polskich przyjechało do GiŜycka prywatnie, a 12% przyjechało
zawodowo.

Polacy - charakter wizyty

88%

12%

Prywatnie

Zawodowo

95% turystów zagranicznych przyjechało prywatnie, jedynie 5% w interesach.

Cudzoziemcy - charakter wizyty

95%

5%

Prywatnie

Zawodowo

Czy jest to podróŜ indywidualna czy teŜ w grupie?

42 % turystów krajowych przyjechało do GiŜycka indywidualnie, 35 % turystów przyjechało w
ramach indywidualnej zorganizowanej grupy wycieczkowej, 11 % turystów wskazało na
przyjazd z dziećmi. 6% badanych przyjechało w grupie wycieczkowej zorganizowanej przez
biuro turystyczne. RównieŜ 6% ankietowanych wskazało na przyjazd bez dzieci.

Polacy - rodzaj podró Ŝy

42%

11%

6%

6%

35%

indywidualnie

z dziećmi

bez dzieci

w grupie wycieczkowej zorganizowanej
przez bp

w ramach indywidualnej zorganizowanej
grupy wycieczkowej

72% turystów zagranicznych przyjechało do GiŜycka indywidualnie, 15% turystów przyjechało
z dziećmi, a 3% wskazało przyjazd bez dzieci. 6% turystów przyjechało
w ramach indywidualnej zorganizowanej grupy wycieczkowej, 4% turystów przyjechało
w grupie wycieczkowej zorganizowanej przez biuro turystyczne.

Cudzoziemcy - rodzaj podró Ŝy

72%

15%
3% 4% 6%

indywidualnie

z dziećmi

bez dzieci

w grupie
wycieczkowej
zorganizowanej przez
bp
w ramach
indywidualnej
zorganizowanej grupy
wycieczkowej

Który raz turyści odwiedzają nasz region?

42% ankietowanych turystów polskich przyjechało po raz kolejny, co świadczy o zadowoleniu z
pobytów w naszym powiecie. 34% polskich turystów odwiedziło nasz region po raz pierwszy,
24% przyjechało po raz drugi.

Polacy - cz ęstotliwo ść wizyt

42%

24%

34%

po raz pierwszy

powtórnie

wielokrotnie

87% turystów zagranicznych odwiedziło nasz region po raz pierwszy, 10% turystów
przyjechało powtórnie, a 3% zagranicznych po raz kolejny.

Cudzoziemcy - cz ęstotliwo ść wizyt

87%

10%
3%

po raz pierwszy

powtórnie

wielokrotnie

Jak długo turyści przebywali w naszym regionie?

67% ankietowanych turystów polskich przebywało w powiecie dłuŜej niŜ tydzień, 21%
przebywało 2 do 3 dni, 10% było od 4 do 6 dni, 2% ankietowanych przebywało jeden dzień.

Polacy - długo ść pobytu

2%
21%

10%

67%

dzień

2-3 dni

4-6 dni

dłuŜej

45% ankietowanych turystów zagranicznych przebywało na naszym terenie 2-3 dni, 30%
przebywało dłuŜej niŜ tydzień, 20% przebywało od 4 do 6 dni. 5% odbywało wizytę dokładnie
jeden dzień.

Cudzoziemcy - długo ść pobytu

5%

45%

20%

30%

dzień

2-3 dni

4-6 dni

dłuŜej

Cel przyjazdu na Mazury?

34% ankietowanych turystów polskich wskazało Ŝeglarstwo jako powód przyjazdu na Mazury.
32% ankietowanych skłoniła do przyjazdu moŜliwość wypoczynku na łonie natury. 10%
turystów wybrało turystykę kajakową, 7% dziedzictwo kulturowe. 6% ankietowanych wskazało
turystykę rowerową, 3% ankietowanych skłoniła moŜliwość wędkarstwa. 5% turystów

zaznaczyło inne cele (m.in. klimat, imprezy, rodzina, szanty, oddychanie), 2% to firmowe
wyjazdy motywacyjne i 1% nurkowanie.

Polacy - cel przyjazdu

7% 3%

34%

5%

32%

10%
1% 6% 2%

0%
0%

dziedzictwo kulturowe

wędkarstwo

Ŝeglarstwo

inne

wypoczynek na łonie natury

turystyka kajakowa

nurkowanie

wypoczynek w siodle

wycieczki rowerowe

sporty zimowe

firmowe wyjazdy motywacyjne

36% turystów zagranicznych skłonił do przyjazdu wypoczynek na łonie natury, 19% wybrało
wycieczki rowerowe, 17% turystykę kajakową, a 16% dziedzictwo kulturowe. 5% za cel
przyjazdu wskazało Ŝeglowanie. 3% turystów wybrało inne powody (m.in. pisanie ksiąŜki,
zainteresowanie historią, „back-packing”), 1% turystów wybrało wędkarstwo.

Cudzoziemcy - cel przyjazdu

16%
1%

5%

3%

36%

17%

0%

19%

0% 1%

2%

dziedzictw o kulturow e

w ędkarstw o

Ŝeglarstw o

inne

w ypoczynek na łonie natury

turystyka kajakow a

nurkow anie

w ypoczynek w siodle

w ycieczki row erow e

sporty zimow e

firmow e w yjazdy
motyw acyjne

 Z jakiego źródła turyści dowiedzieli się o naszym regionie?

Dla 40% ankietowanych turystów krajowych źródłem wiedzy o naszym regionie było czyjeś
polecenie, 27% wskazało Internet, 9% literaturę podróŜniczą oraz inne źródła (m.in. szkoła,
rodzina, ciekawość, pochodzenie z Mazur), 6% turystów dowiedziało się z telewizji, 3%
turystów dowiedziało się z reklam prasowych, z biura turystycznego i z targów turystycznych.

Polacy - źródła informacji o regionie

3%9%
3%

6%

27% 40%

3%
9%

biuro turystyczne

literatura podróŜnicza

reklama prasowa/radio

TV

internet

z czyjegoś polecenia

wystawa

inne

36% ankietowanych turystów zagranicznych dowiedziało się o Mazurach z literatury
podróŜniczej (np. przewodniki Lonely Planet), 23% wskazało źródła inne, m.in.: przyjaciele,
wiedza z filmów kinowych, rodzina, ksiąŜki, z ogólnych informacji o Polsce, z Kościoła
Ewangelickiego, ze szkoły, w czasie podróŜy po Polsce, zamieszkanie w młodości, z opowieści,
w pracy w związku ze zleceniem wyjazdu, 16% turystów dowiedziało się z czyjegoś polecenia,
15% z Internetu, 7% turystów informacje pobrało w biurach turystycznych, 3% dowiedziało się
z telewizji.

Cudzoziemcy - źródła informacji o regionie

7%

36%

0%15%

16%

0%

23%

3%

biuro turystyczne

literatura podróŜnicza

reklama prasowa/radio

TV

internet

z czyjegoś polecenia

wystawa

inne

ZAKWATEROWANIE.

Gdzie turyści mieli nocleg?

31% ankietowanych turystów polskich na nocleg wybrało kempingi i pola namiotowe, 28%
turystów z Polski nocowało w kwaterach prywatnych, 16% turystów wybrało ośrodki
wypoczynkowe, 10% nocowało na jachtach, a 7% turystów w prywatnych domkach
letniskowych, 4% turystów wybrało nocleg u rodziny i znajomych. RównieŜ 4% krajowych
wybrało hotel lub pensjonat.

Polacy - miejsce noclegu

4% 4%

28%

16%7%

31%

10%

u rodziny/znajomych

w hotelu/pensjonacie

prywatna kwatera

ośrodek wypoczynkowy

domek letniskowy

camping, pole namiotowe

jacht

37% turystów zagranicznych nocowało na kempingach i polach namiotowych, 34% nocowało w
hotelach i pensjonatach, 20% wybrało kwatery prywatne. 3% ankietowanych turystów
zagranicznych zatrzymało się w ośrodkach wypoczynkowych, 2% wybrało prywatne domki
letniskowe. Po 2% wybrało nocleg u znajomych i rodziny oraz na jachtach.

Cudzoziemcy - miejsce noclegu

11%

28%

11%

50%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

W jaki sposób turyści wybrali swoje zakwaterowanie?

51% ankietowanych turystów z Polski wybrało swoje zakwaterowanie za pośrednictwem
Internetu, 23% skłoniło się na nocleg z czyjegoś polecenia. 14% turystów wybrało
zakwaterowanie bezpośrednio na miejscu. 6% turystów krajowych wybrało zakwaterowanie z
pomocą informacji turystycznej, 6% turystów wybrało zakwaterowanie z innego źródła (m.in.
własne domki na Mazurach).

Polacy- sposób wyboru zakwaterowania

51%

0%
23%

6%

14%
6%

z internetu

z literatury podróŜnicznej

z polecenia

informacja turystyczna

na miejscu

inne

24% turystów zagranicznych wybrało swoje zakwaterowanie przy pomocy informacji
turystycznej, 22% z Internetu, 18% wybrało nocleg na miejscu, 17% oparło wybór noclegu na
literaturze podróŜniczej. 11% gości zagranicznych wybrało miejsce noclegu z czyjegoś
polecenia oraz 8% wskazało inne źródła (np. pomoc taksówkarza, biuro turystyczne).

Cudzoziemcy - sposób wyboru zakwaterowania

22%

17%

11%
24%

18%

8%

z internetu

z literatury podróŜnicznej

z polecenia

informacja turystyczna

na miejscu

inne

STRUKTURA BADANYCH TURYSTÓW.

Jaki jest wiek turystów?

W GiŜycku najliczniej reprezentowani byli turyści polscy według przedziału wiekowego od 18 do
29 lat. Było to 62% ogółu ankietowanych. 23% turystów było w wieku od 30 do 44 lat.
Turystów w wieku 45 – 59 lat było 11%. 4% ankietowanych było poniŜej 18 roku Ŝycia.

 Polacy - wiek turystów

4%

62%

23%

11% 0%0%

poniŜej 18 lat

18-29 lat

30-44 lat

45-59 lat

60-70 lat

powyŜej 70 lat

40% ankietowanych turystów zagranicznych było w wieku od 18 do 29 lat. 38% było w wieku
30-44 lata. 17% turystów zagranicznych było w wieku 45-59 lat. 3% ankietowanych było w
wieku 60-70 lat, 2% powyŜej 70 lat.

Cudzoziemcy - wiek turystów

40%

38%

17%
3% 2% 0%

poniŜej 18 lat

18-29 lat

30-44 lat

45-59 lat

60-70 lat

powyŜej 70 lat

Skąd pochodzą turyści?

47% ogółu ankietowanych turystów pochodziło z Polski, 24% turystów przyjechało z Niemiec,
6% z Austrii, po 3% z Francji, Szwajcarii, Wielkiej Brytanii i Australii. Po 2% ankietowanych
było z Włoch, Hiszpanii, Holandii, Szwecji, 1% z Czech. 2% wskazało inne kraje (m.in. Rosja i
Nowa Zelandia).

Skąd pochodz ą tury ści

24%

3%

1% 3% 3% 3% 2%

2%

2%

47%

2%

2%

6%

Polska

Niemcy

Francja

Włochy

Hiszpania

Holandia

Szwecja

Austria

Czechy

Szwajcaria

Wielka Brytania

Australia

Inni

Polacy.

38% turystów krajowych przyjechało z miejscowości powyŜej 50 tys. mieszkańców, 5%
turystów przyjechało z miejscowości od 10 do 50 tys. mieszkańców, 3% turystów przyjechało z
miejscowości do 10 tys. mieszkańców.
12% ankietowanych pochodziło z Aglomeracji warszawskiej, po 7% z województw
Dolnośląskiego i Małopolskiego, 5% z woj. Śląskiego, po 4% z Pomorskiego i Wielkopolskiego,
po 3% z Lubuskiego i Łódzkiego, po 2% z Mazowieckiego i Warmińsko-Mazurskiego, a po 1% z
Kujawsko-Pomorskiego, Podkarpackiego i Lubelskiego.

Struktura przyjazdów turystów polskich - województw a

12%

7%

1%

5%

3%

7%
2%

4%2%3%1%

38%

5% 3%

2%

1%

0%

0%

4%

aglomeracja Warszawska Dolnośląskie Lubelskie Opolskie

Pomorskie Podkarpackie Śląskie Lubuskie

Małopolskie Warmińsko-Mazurskie Wielkopolskie Zachodniopomorskie

Podlaskie Mazowieckie Łódzkie Kujawsko-Pomorskie

Miejscowości pow. 50 tys. Miejscowości 10 -50 tys. Miejscowości do 10 tys.

Niemcy.

46% turystów z Niemiec przyjechało z miejscowości powyŜej 50 tys. mieszkańców, 5%
turystów przyjechało z miejscowości od 10 do 50 tys. mieszkańców, a 3% turystów z
miejscowości do 10 tys. mieszkańców.

W podziale regionalnym 8% ankietowanych turystów niemieckich pochodziło z Północnej
Westfalii, po 5% z Schlezwig – Holstein, Dolnej Saksonii, Hassen i Baden-Württemberg, po 3%
z Berlina, Nadrenii-Palatynat, Saksonii, Bayernu, Meklemburgii–Pomorze Przednie i Hamburga.

Struktura przyjazdów turystów niemieckich - regiony

5% 3% 3% 3%
3%

3%
3%

5%

5%

5%

8%0%0%3%5%

46%

0%

Baden-Württemberg Hamburg Mecklenbug-Vorpommem
Brandenburg Sachsen Bayern
Rheinland-Pfalz Berlin Hessen
Niedersachsen Schleswig-Holstein Nordrhein-Westfalen
Sachsen-Anhalt Inne Stad bis 10 tausend Einwoner
10-50 tausend Einwohner über 50 tausend Einwohner

OCENA INFRASTRUKTURY.

W jakim stopniu spełnione zostały oczekiwania turystów w związku z pobytem w
naszym regionie?

Zakwaterowanie.

47% ankietowanych turystów z Polski oceniło swoje zakwaterowania jako zadowalające, 31%
jako bardzo zadowalające. 17% nie było w stanie dokonać oceny. 5% uznało swoje
zakwaterowanie za niezbyt zadowalające.

Polacy - ocena zakwaterowania

31%

47%

5%

17%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

60% ankietowanych turystów zagranicznych oceniło zakwaterowanie jako zadowalające, 27%
oceniło je jako bardzo zadowalające, a 11% nie było w stanie dokonać oceny. 2% oceniło
zakwaterowanie jako niezbyt zadowalające.

Cudzoziemcy - ocena zakwaterowania

27%

60%

2%
11%

bardzo
zadowalające

zadowalające

niezbyt
zadowalające

cięŜko
powiedzieć

Gastronomia.

56% ankietowanych turystów z Polski oceniło gastronomię zadowalająco, 19% turystów było
bardzo zadowolonych, 16% turystów cięŜko było to ocenić, a 9% oceniło gastronomię jako
niezbyt zadowalającą.

Polacy

19%

56%

9%

16%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

41% ankietowanych turystów zagranicznych oceniło gastronomię zadowalająco, 39% było
bardzo zadowolonych. 18% zagranicznych turystów cięŜko było ocenić gastronomię, 2%
turystów było niezbyt zadowolonych.

Cudzoziemcy

39%

41%

2%

18%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

Oferty lecznicze/uzdrowiskowe.

75% ankietowanych turystów z Polski nie potrafiło ocenić oferty leczniczej/uzdrowiskowej.
12% oceniło to niezbyt zadowalająco. Natomiast 11% ankietowanych oceniło tę dziedzinę
zadowalająco. 2% dokonało oceny „bardzo zadowalająco”.

Polacy

2% 11%

12%

75%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

88% ankietowanych turystów zagranicznych nie było w stanie ocenić oferty
leczniczej/uzdrowiskowej, 6% oceniło ją zadowalająco, 4% bardzo zadowalająco, a 2% niezbyt
zadowalająco.

Cudzoziemcy

4% 6%
2%

88%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

Zabytki.

41% ankietowanych turystów z Polski oceniło ofertę zabytków zadowalająco, 25% bardzo
zadowalająco. RównieŜ 25% ankietowanych cięŜko było dokonać oceny. 9% oceniło zabytki
jako niezbyt zadowalające.

Polacy

25%

41%

9%

25%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

41% ankietowanych turystów zagranicznych cięŜko było dokonać oceny, 37% turystów oceniło
to zadowalająco, 20% bardzo zadowalająco. 2% oceniło niezbyt zadowalająco.

Cudzoziemcy

20%

37%
2%

41%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

Imprezy kulturalne.

36% turystów z Polski cięŜko było ocenić imprezy kulturalne, 35% turystów oceniło imprezy
bardzo zadowalająco. 18% oceniło je zadowalająco. 11% dokonało oceny „niezbyt
zadowalające”.

Polacy

18%

35%

11%

36%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

69% turystów zagranicznych cięŜko było ocenić imprezy kulturalne, 17% oceniło je
zadowalająco. 7% oceniło niezbyt zadowalająco i równieŜ 7% ankietowanych gości
zagranicznych oceniło je bardzo zadowalająco.

Cudzoziemcy

7%

17%

7%

69%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

MoŜliwość spędzenia czasu wolnego.

42% ankietowanych turystów polskich oceniło moŜliwości jako bardzo zadowalające. 38%
oceniło je zadowalająco, 11% turystów nie potrafiło dokonać oceny. 9% było niezbyt
zadowolonych.

Polacy

42%

38%

9%

11%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

37% ankietowanych turystów zagranicznych moŜliwości określiło jako zadowalające. 32%
oceniło je jako bardzo zadowalające, 25% turystów cięŜko było dokonać oceny. 6% turystów
oceniło je jako niezbyt zadowalające.

Cudzoziemcy

32%

37%

6%

25%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

MoŜliwość robienia zakupów.

48% ankietowanych turystów z Polski oceniło zadowalająco moŜliwość robienia zakupów, 26%
turystów oceniło je jako bardzo zadowalające. 14% cięŜko było dokonać oceny, a 12%
turystów oceniło je niezbyt zadowalająco.

Polacy

26%

48%

12%

14%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

52% ankietowanych turystów zagranicznych określiło moŜliwości zakupów jako zadowalające,
20% turystów zagranicznych cięŜko było dokonać oceny. TakŜe 20% oceniło je jako bardzo
zadowalające. 8% gości zagranicznych dało ocenę „niezbyt zadowalająco”.

Cudzoziemcy

20%

52%

8%

20%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

Relacja cena – usługa.

63% turystów z Polski oceniło relacje cena – usługa zadowalająco, 23% turystów oceniło to
niezbyt zadowalająco, 9% turystów nie potrafiło dokonać oceny, a 5% turystów oceniło relacje
bardzo zadowalająco.

Polacy

5%

63%

23%

9%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

42% turystów zagranicznych oceniło relacje cena – usługa jako zadowalające i bardzo
zadowalające, 10% turystów nie potrafiło ocenić, 6% turystów jako niezbyt zadowalające,
wskazując m.in. wzrost cen w Polsce w stosunku do poprzednich wizyt.

Cudzoziemcy

42%

42%

6%

10%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

Szlaki rowerowe.

Stan.

61% ankietowanych turystów z Polski nie było w stanie ocenić stanu szlaków rowerowych w
terenie, 28% turystów oceniło je jako zadowalające. 9% oceniło niezbyt zadowalająco, a 2%
określiło stan jak bardzo zadowalający.

Polacy

2%

28%

9%
61%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

65% turystów zagranicznych nie było w stanie ocenić stanu szlaków rowerowych, 14%
turystów uznało stan jako zadowalający. 12% określiło stan niezbyt zadowalająco. Jedynie 9%
ankietowanych uznało stan szlaków jako bardzo zadowalający.

Cudzoziemcy

9%

14%

12%
65%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

Oznakowanie.

59% turystów Polski nie było w stanie ocenić oznakowania szlaków rowerowych.
30% turystów oceniło oznakowanie szlaków zadowalająco. 7% turystów oceniło oznakowanie
niezbyt zadowalająco, 4% bardzo zadowalająco.

Polacy

4%

30%

7%

59%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

50% turystów zagranicznych nie było w stanie ocenić oznakowania szlaków rowerowych, 28%
turystów uznało oznakowanie jako zadowalające. 11% uznało oznakowanie jako niezbyt
zadowalające i jednocześnie ta sama ilość ankietowanych uznało oznakowanie szlaków jako
bardzo zadowalające.

Cudzoziemcy

11%

28%

11%

50%

bardzo zadowalające

zadowalające

niezbyt zadowalające

cięŜko powiedzieć

PODSUMOWANIE.

W stosunku do roku 2007 moŜemy wskazać następujące zmiany w opiniach
turystów.

Czas pobytu turystów.
W roku 2008, 18% mniej ankietowanych polaków, niŜ w 2007, przebywało u nas od 4 do 6 dni.
18% ankietowanych więcej niŜ w 2007 przebywało dłuŜej niŜ 6 dni, co wskazuje na wzrost
ilości pobytów długoterminowych wśród Polaków.
Wśród cudzoziemców zmalała ilość przyjazdów ponad 6-dniowych w stosunku do ubiegłego
roku o 17%. Wzrosła natomiast ilość pobytów krótkich, jednodniowych. W roku 2007 nie
zanotowano tego wśród ankiet, w tym roku było to 5% ogółu. MoŜe to wynikać z popularności
organizowania przez obcokrajowców podróŜy „w poprzek Europy”, trwających miesiąc i dłuŜej,
z krótkimi pobytami w poszczególnych miejscach.

Cel przyjazdów.
W stosunku do roku 2007 nastąpił 17% wzrost przyjazdów turystów krajowych w celu
uprawiania Ŝeglarstwa.
Wśród cudzoziemców nastąpił wzrost przyjazdów „na kajaki” o 8%. 7% mniej gości
zagranicznych wskazało za cel przyjazdu poznawanie dziedzictwa kulturowego.

Źródła wiadomości o regionie.
Zmiany moŜna zauwaŜyć równieŜ w sposobie pozyskiwania wiadomości o regionie. Wśród
turystów krajowych 9% więcej osób, niŜ w 2007, wskazało za źródło wiedzy „czyjeś polecenie”.
ZauwaŜyć moŜna takŜe 10% spadek w pozyskiwaniu informacji o regionie z Internetu. Mniej o
6%, niŜ w 2007, wskazało za źródło informacji telewizję.
Wśród cudzoziemców, aŜ o 12% wzrosła liczba turystów, którzy informacje o Mazurach zdobyli
z literatury podróŜniczej. Wzrosło równieŜ, o 9%, tzw. „czyjeś polecenie”. O 7% spadło
natomiast pozyskiwanie informacji o regionie z Internetu.

Wybór miejsca zakwaterowania.
16% więcej ankietowanych turystów krajowych wybrało nocleg na kempingach i polach
namiotowych. 11% więcej turystów krajowych wybrało na miejsce noclegu ośrodki
wypoczynkowe. Wśród gości krajowych 15% mniej osób zatrzymało się u rodziny i znajomych.
14% mniej wybrało równieŜ hotele i pensjonaty.
Wśród gości zagranicznych odnotowano 14% wzrost zatrzymań na kempingach i polach
namiotowych. 10% mniej osób wybrało kwatery prywatne.

Sposób wybrania noclegu.
9% więcej turystów polskich wybrało zakwaterowanie za pośrednictwem Internetu. Wśród
gości zagranicznych 10% osób więcej, niŜ w 2007, wybrało nocleg na miejscu.

Wiek turystów.
Przyjazd na Mazury wybrało o 8% więcej, niŜ w 2007, osób w wieku od 18 do 29 lat.
Natomiast wśród turystów w przedziale 30 – 44 lata zanotowano 15% spadek przyjazdów. 6%
więcej turystów było w wieku 45 – 59 lat.
Analizując róŜnice wśród cudzoziemców o 9% wzrosły przyjazdy osób w wieku 18 – 29 lat.
Natomiast zanotowano 19% spadek wśród osób w wieku 45 – 59 lat. O 11% mniej osób było
równieŜ w wieku 60 – 70 lat.

Skąd pochodzą turyści.
Wśród turystów krajowych wykazać moŜna 11% wzrost przyjazdów osób z miejscowości
powyŜej 50 tys. mieszkańców. O 5% wzrosła ilość osób z aglomeracji warszawskiej. 5% osób
więcej, niŜ w roku 2007, było z Krakowa i woj. Małopolskiego. Spadek natomiast wykazać
moŜna w przyjazdach z woj. Śląskiego, aŜ o 7%. Wśród gości zagranicznych z Niemiec
wykazać moŜna 24% wzrost ilości turystów z miast powyŜej 50 tys. mieszkańców. Natomiast
10% osób mniej, niŜ w 2007, było z miejscowości do 10 tys. mieszkańców.

Ocena infrastruktury.
10% turystów polskich mniej oceniło zakwaterowanie jako bardzo zadowalające. 12% więcej
gości krajowych, niŜ w 2007, nie potrafiło dokonać oceny noclegu.
25% ankietowanych turystów zagranicznych więcej oceniło bazę noclegową zadowalająco.
Natomiast 8% mniej w stosunku do roku ubiegłego oceniło miejsce noclegowe jako bardzo
zadowalające.

Gastronomia.
9% więcej turystów polskich oceniło gastronomię jako zadowalającą. 20% osób mniej oceniło
ją jako bardzo zadowalającą.
9% turystów zagranicznych więcej oceniło ją jako bardzo zadowalającą.

Oferty lecznicze.
9% więcej polskich turystów, niŜ w roku 2007, nie potrafiło ocenić oferty leczniczej. 13% mniej
polaków oceniło tę dziedzinę zadowalająco.

Zabytki.
19% mniej turystów krajowych oceniło ofertę zabytków zadowalająco. 8% osób więcej oceniło
zabytki jako bardzo zadowalające. RównieŜ 8% osób więcej, niŜ w 2007, nie potrafiło dokonać
tej oceny.
11% więcej turystów zagranicznych oceniło zabytki zadowalająco.

Imprezy.
15% więcej turystów krajowych oceniło imprezy bardzo zadowalająco. 14% osób więcej, niŜ w
2007, oceniło je zadowalająco. 25% turystów krajowych mniej oceniło imprezy jako niezbyt
zadowalające.
21% turystów zagranicznych więcej nie potrafiło ocenić oferty imprez. 10% osób mniej oceniło
je jako niezbyt zadowalające.

MoŜliwość spędzania czasu wolnego.
7% ankietowanych turystów krajowych mniej, było niezbyt zadowolonych z moŜliwość
spędzania czasu wolnego. 8% więcej osób nie potrafiło dokonać tej oceny. 11% więcej
cudzoziemców określiło moŜliwości jako zadowalające.

MoŜliwość robienia zakupów.
19% turystów krajowych mniej oceniło te moŜliwości jako bardzo zadowalające. 8% osób
więcej nie było zadowolonych z moŜliwości zakupów.
22% turystów zagranicznych więcej oceniło moŜliwości robienia zakupów jako zadowalające.
33% mniej obcokrajowców nie potrafiło tego ocenić.

Relacja cena – usługa.
12% turystów polskich więcej, niŜ w 2007 określiło relacje cen do usług zadowalająco. 9%
mniej osób oceniło te relacje jako bardzo zadowalające.
6% więcej turystów zagranicznych więcej określiło relacje cena-usługa bardzo zadowalająco.
16% osób mniej nie potrafiło dokonać oceny.

Szlaki rowerowe.
Stan.
7% turystów krajowych więcej, niŜ w 2007 nie potrafiło dokonać oceny stanu szlaków
rowerowych w terenie.

Szlaki rowerowe.
Oznakowanie.
10% mniej turystów polskich oceniło oznakowanie szlaków zadowalająco.
20% mniej turystów zagranicznych nie było w stanie ocenić oznakowania szlaków rowerowych.
15% więcej turystów zagranicznych uznało oznakowanie szlaków za zadowalające.

