

ALMAMER WYŻSZA SZKOŁA EKONOMICZNA
WYDZIAŁ TURYSTYKI I REKREACJI
KATEDRA ZAGOSPODAROWANIA TURYSTYCZNEGO I EKOTURYSTYKI

Przedmiot: Zagospodarowanie turystyczne i
rekreacyjne

Temat zajęć: Zakwaterowanie i baza żywniowa
jako element materialnej bazy turystyki

-

Władysław Sowa

Materiały informacyjne do samokształcenia
2010/2011

Baza materialna turystyki

- Składa się z urządzeń niezbędnych dla obsługi uczestników różnych form turystyki
- Zapewnia możliwość dojazdu do obszarów, miejscowości i obiektów
- Zapewnia niezbędne warunki egzystencji w miejscu lub na szlaku

Podział bazy materialnej turystyki

Kryteria podziału urządzeń turystycznych

Charakterystyka techniczno-materiałowa

- *Obiekty trwałe*: hotele, hotele turystyczne, domy wycieczkowe, motele, schroniska młodzieżowe, schroniska górskie itp.
- *Obiekty lekkie*: obiekty przenośne, demontowane: kempingi, ośrodki turystyczne, ośrodki wypoczynku świątecznego, stacje wodne, urządzenia rekreacyjne itp.

Dostępność urządzeń

- *Ogólnie dostępne*- otwarte dla wszystkich turystów np. hotele, pensjonaty, schroniska
- *Środowiskowe* – dostępne dla określonej grupy, organizacji np. ośrodki zakładowe, schroniska dla taterników itp..

Kryteria podziału urządzeń turystycznych

Standard – kategoria, która różnicuje jakość, ilość oraz cenę usług

Funkcje

- Urządzenia turystyczne służące wyłącznie lub głównie do obsługi ruchu turystycznego
- Urządzenia paraturystyczne mogące obsługiwać różne działy gospodarki także ruch turystyczny

Czas eksploatacji

- Urządzenia sezonowe
- Urządzenia całorocznej eksploatacji

Potrzeby podstawowych grup turystycznych

- np. dla turystyki pobytowej, wycieczkowej, kwalifikowanej

Obiekty zagospodarowania - kubaturowe

Obiekty hotelarskie

Obiekty wielkoblokowe

- Hotele kongresowe
- Hotele miejskie
- Hotele wczasowe
- Motele
- Domy wczasowe, obiekty kolonijne

Obiekty małe

- Schroniska i schroniska górskie
- Schroniska nizinne
- Stacje wodne
- Schroniska młodzieżowe
- Zajazdy przydrożne
- Domki mieszkalno-rekreacyjne

Turyści korzystający z obiektów zbiorowego zakwaterowania według rodzajów obiektów

Rodzaje obiektów	2008	2009	2008=100%
Ogółem	19 556 102	19353712	99,0
Obiekty hotelowe	13 076 183	12985808	99,3
Hotele	10 739 088	10641809	99,1
Motele	296 665	303595	102,3
Pensjonaty	344 456	330273	95,9
Pozostałe obiekty hotelowe	1 695 974	1710131	100,8
Pozostałe obiekty razem	6 479 919	6367904	98,3
Domy wycieczkowe	186 749	175378	93,9
Schroniska	114 238	119686	104,8
Schroniska młodzieżowe	119 702	111266	93,0
Szkolne schroniska młodzieżowe	418 179	430447	102,9
Ośrodki wczasowe	1 613 959	1583315	98,1
Ośrodki kolonijne	117 271	110383	94,1
Ośrodki szkoleniowo-wypoczynkowe	1 337 660	1178257	88,1
Domy pracy twórczej	53 549	49434	92,3
Zespoły domków turystycznych	257 757	247126	95,9
Kempingi	219 765	212967	96,9
Pola biwakowe	98 382	97203	98,8
Zakłady uzdrowiskowe	605 806	632951	104,5
niesklasyfikowane (np. agroturystyczne)	1 336 902	1419491	106,2

Struktura zbiorowego zakwaterowania w 2009 roku

Rozmieszczenie turystycznych obiektów zbiorowego zakwaterowania w 2009r

	Obiekty	Miejsca noclegowe	Korzystający	Udzielone noclegi	Wykorzystanie miejsc w %
Ogółem	6992	606 501	19 353 712	55 020 067	35,7
Dolnośląskie	723	51 135	1 802 421	4 762 517	30,4
Kujawsko-pomorskie	296	26 023	766 376	2 838 606	45,7
Lubelskie	285	18 909	652 245	1 602 459	35,6
Lubuskie	306	23 328	610 687	1 307 148	25,9
Łódzkie	241	18 094	923 682	1 941 237	36,0
Małopolskie	894	68 813	2 720 627	7 958 504	36,8
Mazowieckie	376	40 740	2 786 608	4 936 318	37,5
Opolskie	110	7 830	230 249	570 653	29,9
Podkarpackie	369	22 238	654 908	1 941 953	32,0
Podlaskie	168	11 424	437 853	862 916	29,1
Pomorskie	832	81 444	1 610 730	5 801 913	37,2
Śląskie	473	39 266	1 693 286	4 437 815	34,5
Świętokrzyskie	143	10 937	383 918	1 129 826	35,4
Warmińsko-mazurskie	390	38 366	850 165	2 372 186	29,6
Wielkopolskie	547	38 448	1 457 303	2 789 527	26,6
Zachodniopomorskie	839	109 506	1 772 654	9 766 489	46,1

- W 2010r (VII) zarejestrowanych było 7206 obiektów zbiorowego zakwaterowania: (3223 obiektów hotelowych i 3983 pozostałych obiektów)
- Hotele – 1796 stanowiły najliczniejszą grupę wśród obiektów hotelowych
- Aktualne dane znajdują się na stronach GUS (www.stat.gov.pl) i Instytutu Turystyki (www.intrur.com.pl)

Baza żywniowa

- Podstawowe zadanie – stworzenie warunków turystom do racjonalnego odżywiania
- Podstawowym miernikiem określania wielkości potrzeb bazy gastronomicznej jest wielkość bazy noclegowej oraz potencjał walorów turystycznych

Organizowanie żywienia turystów

- **Wycieczki jednodniowe** - usługi otwartych zakładów gastronomicznych + suchy prowiant
- **Wycieczki kilkudniowe** – zapewnione żywienie całodzienne
- **Imprezy turystyczne** (obozy, biwaki, wypoczynek świąteczny itp,.) różne sposoby żywienia turystów (obozy stacjonarne, wędrowne)

Baza żywniowa - podział

- **Otwarta** (ogólnodostępna)- służy potrzebom ludności miejscowej jak i turystom
- **Zamknięta** (środowiskowa) – obiekty gastronomiczne występujące wspólnie z bazą noclegową, służy turystom przebywającym na zorganizowanych wczasach (stołówki czynne jedynie w porze wydawania posiłków)
- **Zakłady gastronomiczne** prowadzą sprzedaż potraw i napojów w różnych porach dnia
- Pozostałe np. kawiarnie – rola uzupełniająca
- **Obiekty gastronomiczne** – samodzielne, sprzężone z noclegowymi obiektami turystycznymi
- Sieć sklepów spożywczych

Układ funkcjonalny obiektów bazy gastronomicznej

- **Część handlowa:**
hall z szatnią i węzłem sanitarno-higienicznym, sala konsumpcyjna, bufet
- **Część produkcyjna:**
przygotownia, kuchnia właściwa, ekspedycja, zmywalnia
- **Część magazynowa:**
magazyny chłodnicze (nabiał, mięso, ryby), magazyn produktów suchych, warzyw i owoców, gospodarczy, odpady
- **Część administracyjna i socjalna węzeł sanitarno-higieniczny dla pracowników**

Zakłady gastronomiczne – zakres usług

W szerokim zakresie

- Restauracje
- Bary szybkiej obsługi
- Bary uniwersalne
- Bary mleczne
- Bistra
- Jadłodajnie

W ograniczonym zakresie

- Kawiarnie
- Herbaciarnie
- Cukiernie
- Koktajlbary
- Winiarnie
- Piwiarnie (puby)

Mała gastronomia

- Bufety
- Smażalnie
- Pijalnie
- Lodziarnie

Elementy zespołu gastronomicznego

Kemping 200 osób

- Kuchnia turystyczna po 50-60m²
- Bufet

Stacja wodna

- Kuchnia turystyczna samoobsługowa
- Jadalnia 50-100 osób
- Bufet

Schronisko górskie

- Kuchnia turystyczna samoobsługowa
- Jadłodajnia
- Bufet lub bar szybkiej obsługi
- Restauracja

Dom wycieczkowy

- Bufet lub bar
- Kawiarnia
- Jadłodajnia

Motel

- Bufet
- Sala konsumpcyjna
- Kiosk ,klub

Placówki gastronomiczne w Polsce

Według danych Głównego Urzędu Statystycznego w 2009 roku, liczba placówek gastronomicznych spadła o ponad 2,5 tys w porównaniu do roku 2008

Według danych GUS w 2009, liczba placówek gastronomicznych działających w Polsce wyniosła 78624 (81 131 w 2008 r.). W badanym okresie wzrosła jedynie liczba restauracji z 13731 do 14120, natomiast liczba barów spadła o 1323 (z 33151 do 31828), stołówek o 100 (z 5207 do 5107), punktów gastronomicznych o 1473 (z 29042 do 27569).

- .
- Aktualne informacje dotyczące placówek gastronomicznych znajdują się w publikacji GUS „ Turystyka w 2009)
http://www.stat.gov.pl/cps/rde/xbcr/gus/PUBL_kts_turystyka_w_2009.pdf