

Materiały faktograficzne

Szymon Czajkowski

Raport z analizy potencjału turystyczno-kulturowego powiatu lęborskiego

Abstrakt: Analiza potencjału turystyczno-kulturowego mikroregionu oparta została na metodzie opracowanej w tym celu i opublikowanej pierwotnie w monografii A. Mikos v. Rohrscheidt "Turystyka Kulturowa. Fenomen, potencjał, perspektywy", Gniezno, 2010. Uwzględnia ona potencjalne cele turystyki kulturowej w powiecie, pozostałą ofertę czasu wolnego oraz inne czynniki wpływające na turystykę kulturową, infrastrukturę turystyczną, w tym służącą spędzaniu czasu wolnego oraz komunikacyjną, noclegową i gastronomiczną. Waloryzację przeprowadzono w oparciu o metodę bonitacji punktowej z odpowiednio dobranymi kryteriami oceny, odpowiadającemu skali popularności danej grupy atrakcji i typu wypraw kulturowych.

1. Dane dotyczące przebiegu badania

Obszar badania: powiat lęborski

Lokalizacja: województwo pomorskie

Zasięg: mikroregion

Metodologia: metoda oceny potencjału turystyczno-kulturowego mikroregionów zawarta w: Mikos von Rohrscheidt A., 2010, *Turystyka kulturowa. Fenomen, potencjał, perspektywy*, (Wyd.2) Wyd. KulTour.pl, Poznań.

Kwerenda źródłowa literatury i materiałów: listopad 2015 – lipiec 2016

Zapytania waloryzacyjne w obiektach i wizje lokalne: listopad 2015 – lipiec 2016

Badania terenowe: listopad 2015

Przeprowadzający badanie terenowe: Szymon Czajkowski

Data wypełnienia formularza: listopad 2015 – lipiec 2016

2. Formularz waloryzacji mikroregionu

Kategoria I: Potencjalne cele turystyki kulturowej

I.A: Zabytki:

I.A. a) Obiekty sakralne:

Inne sanktuarium tej rangi lub sanktuarium o znaczeniu regionalnym bez historycznego kultu (za pierwsze dwa) (3)

Lębork, Diecezjalne Sanktuarium Św. Jakuba Apostoła (3)

Inna świątynia innych wyznań i religii Z (2)

Lębork, Kaplica Ewangelicka (2)

Lębork, Parafia Grekokatolicka Zaśnięcia NMP (2)

Lębork, Zbór Kościoła Zielonoświątkowego „Ziarno Nadziei” (2)

Inny obiekt sakralny o znacznych walorach architektonicznych (pierwsze trzy) (4)

Bukowina, Kościół Najświętszej Marii Panny (4)

Łeba, Kościół Wniebowzięcia NMP (4)

Łeba, ruiny kościoła św. Mikołaja w Starej Łebie (4)

I.A. b) Zamki i pałace:

Zamek lub pałac historyczny ZD (za pierwsze trzy) (3)

Charbrowo, Pałac (3)

Nowęcín, Zamek (3)

Runowo, Pałac (3)

I.A. c) Inne zabytkowe obiekty architektoniczne i techniczne:

Historyczny zespół urbanistyczny z rynkiem, zachowany we fragmentach (pierwsze dwa) (3)

Lębork, układ miasta średniowiecznego (3)

Budynek o znacznych walorach architektonicznych ZD (pierwsze trzy**) (4)

Lębork, Ratusz (4)

Lębork, Zamek (4)

Łeba, Neptun – zamek na plaży (4)

Historyczne fortyfikacje miejskie zachowane z znacznej części ZD (4)

Lębork, średniowieczne mury obronne wraz z basztami (4)

Zachowane w znacznej części zespoły zabytkowe związane z dziejami innych niż polska grup etnicznych (za pierwsze dwa zespoły) (7)

Lębork, fundacje zakonu krzyżackiego: m.in. średniowieczne mury obronne wraz z basztami, zamkiem, młynem i inne (7)

Pojedyncze zabytki związane z dziejami innych grup etnicznych ZD (za pierwsze dwa*) (4)

Siemirowice, kurhany (4)

Częściowo zniszczone lub niedostępne obiekty związane z innymi grupami etnicznymi (2 pierwsze) (1)

Lębork, Wieża Bismarcka (1)

Lębork, pozostałości cmentarzy żydowskich (1)

I.A. d) Obiekty militarne:

Pojedyncze zachowane obiekty forteczne ZD (za pierwsze dwa***) (2)

Rąbka, tajny, niemiecki poligon doświadczalny – dziś teren Muzeum Wyrzutnia Rakiet Rąbka (2)

Zachowana w dużej części, dostępna linia umocnień, ważna strategicznie (pierwsze dwie) (4)

Białogarda, pozostałości grodu (4)

Dodatkowe punkty za wszystkie miejsca lub obiekty wpisanych powyżej klas:

Za stałych przewodników miejskich oprowadzających po obiektach lub przewodników obiektowych w j. polskim (za pierwsze pięć) (po 2 pkt)

Lębork, Diecezjalne Sanktuarium Św. Jakuba Apostoła (2)

Lębork, Ratusz (2)

Lębork, średniowieczne mury obronne wraz z basztami (2)

Lębork, układ miasta średniowiecznego (2)

Rąbka, tajny, niemiecki poligon doświadczalny – dziś teren Muzeum Wyrzutnia Rakiet Rąbka (2)

Za minimum dwa języki obce w ofercie przewodników (w pierwszych pięciu obiektach) (1 pkt)

Lębork, Diecezjalne Sanktuarium Św. Jakuba Apostoła – j. angielski, j. niemiecki (1)

Lębork, Ratusz – j. angielski, j. niemiecki (1)

Lębork, średniowieczne mury obronne wraz z basztami – j. angielski, j. niemiecki (1)

Lębork, układ miasta średniowiecznego – j. angielski, j. niemiecki (1)

Przewodniki elektroniczne po miejscu lub obiekcie (za pierwsze trzy) (1),

Lębork, Diecezjalne Sanktuarium Św. Jakuba Apostoła (1)

Lębork, Ratusz (1)

Lębork, układ miasta średniowiecznego (1)

Wersje obcojęzyczne przewodników elektronicznych (przynajmniej dwie wersje obcojęzyczne, w pierwszych trzech obiektach) (dodatkowo po 1 pkt)
Lębork, Diecezjalne Sanktuarium Św. Jakuba Apostoła – j. angielski, j. niemiecki (1)
Lębork, Ratusz – j. angielski, j. niemiecki (1)
Lębork, układ miasta średniowiecznego – j. angielski, j. niemiecki (1)
 Za bardzo dobry (2) lub dobry (1) stan konserwacji i estetyki najważniejszych trzech obiektów (element uznaniowy) można doliczyć w sumie od 1 do 2 punktów dla całego regionu).

Lębork, Ratusz

Lębork, układ miasta średniowiecznego

Łeba, Neptun – zamek na plaży

Łącznie (2)

I.B. Miejsca historyczne lub znaczące:

I.B. a) Budowle historyczne i monumenty:

Monumenty (pomniki) o znaczeniu regionalnym (do trzech) (2)

Lębork, Aleja sybiraków z pomnikiem „Zesłańcom Sybiru” upamiętniające osoby mieszkające w powiecie lęborskim, które otrzymały Krzyż Zesłańców Sybiru (2)

Pomniki lub obiekty małej architektury²¹ o znaczeniu lokalnym (do trzech****) (1)

Lębork, Pomnik żabek wokół fontanny na pl. Żwirki i Wigury (1)

Łeba, Krzyż nawigacyjny (1)

Miejsca związane z akcją utworów literackich o krajowym znaczeniu (za pierwsze trzy) (2)

Sarbsk, Majkowski A., „Życie i przygody Remusa” (2)

Miejsca związane z biografią osób o regionalnym znaczeniu (pierwsze dwa) (1)

Łeba, Andrzej Urbańczyk (1)

Miejsca związane z biografią osób innej narodowości, ważnych w skali krajowej dla tych narodowości (za pierwsze dwa) (2)

Lębork, Paul Nipkow (2)

Łeba, Max Pechstein (2)

I.B. b) Cmentarze historyczne

Nekropolia zbiorowa znanych osobistości w skali regionu (do trzech) (2)

Krępa Kaszubska, cmentarz ofiar „Marszu śmierci” więźniów Stutthofu (2)

Lębork, Masowy grób więźniów obozu Stutthof, który zginęli podczas ewakuacji obozu (2)

I.B. c) Budowle współczesne

Budowle współczesne o wysokiej wartości architektonicznej (do trzech**) (1)

Łeba, port jachtowy (1)

I.C) Pojedyncze dzieła sztuki:

Pojedyncze obiekty sztuki historycznej o znaczeniu międzynarodowym (10)

Łeba, Max Pechstein „Madonna” (10)

Obiekty, instalacje lub zespoły sztuki współczesnej o znaczeniu krajowym (do trzech*) (5)

Łeba, aleja prezydentów (5)

I.D. Muzea i wystawy (w tym skanseny, galerie, muzea techniki)

Muzea o znaczeniu regionalnym (do trzech) (5)

Lębork, Muzeum w Lęborku (5)

Zorganizowane w ostatnim roku wystawy czasowe o zasięgu regionalnym* (za pierwsze trzy) (2)

„Niecodzienna codzienność”, Muzeum w Łęborku od 15.01.2016 r. (2)

„Kobiety bliskie Sienkiewiczowi”, Muzeum w Łęborku od 20.06.2016 r. (2)

„Stop – klatka, stop – Łębork”, Muzeum w Łęborku od 22.07.2016 r. (2)

Organizacja Nocy Muzeów w regionie na mniejszą skalę* (3-9 placówek) (2)

Noc Muzeów w Łebie, Noc Muzeów w Muzeum w Łęborku (2)

Lokalne izby pamięci, ogólnodostępne prywatne kolekcje pamiątek (do trzech****) (1)

Wilkowo, rekordy Świata w centrum sportowo-rekreacyjne, Wilkowo (1)

Rąbka, Muzeum Wyrzutnia Rakiet (1)

Łeba, Park Dinozaurów (0)

Przy wszystkich uwzględnionych powyżej muzeach i ekspozycjach dodatkowe punkty za:

Ekspozycje i prezentacje multimedialne (do dwóch) (2)

Muzeum w Łęborku, „System obronny średniowiecznego miasta – film 3D” (2)

Wersje obcojęzyczne ekspozycji i prezentacji multimedialnych (do dwóch) (za każdą 1)

Muzeum w Łęborku, „System obronny średniowiecznego miasta” – film 3D, j. angielski, j. niemiecki (2)

Przewodnicy obiektowi stali (2)

Łębork, Muzeum w Łęborku (2)

Przewodnicy obcojęzyczni obiektowi stali za każdy język do trzech (1)

Łębork, Muzeum w Łęborku – j. angielski, j. niemiecki, j. włoski (3)

Własny materiał informacyjny³⁶, wydany nie dawniej niż przed 5 laty (1)

Łębork, Muzeum w Łęborku (1)

Wersje obcojęzyczne własnego materiału informacyjnego (min. dwie wersje) (1)

j. angielski (0)

Sklep muzealny otwarty w godzinach pracy muzeum (1)

Łębork, Muzeum w Łęborku (1)

Przy muzeach regionalnych i lokalnych punkty dodatkowe za:

Stałe godziny otwarcia (1)

Łębork, Muzeum w Łęborku (1)

Każdą wystawę tematyczną stałą powyżej czterech (do dwóch w sumie) (1)

Łębork, wystawa broni i uzbrojenia średniowiecznego w Baszcie nr 24, Muzeum w Łęborku (1)

Łębork, wystawa haftu kaszubskiego i zielarstwa w Baszcie nr 27, Muzeum w Łęborku (1)

Własny materiał informacyjny, opracowania mniejsze (broszury, foldery) (1)

Łębork, Muzeum Łębork (1)

I.E. Eventy kulturowe:

Regularne eventy kultury masowej o znaczeniu międzynarodowym (7)

Łeba, Międzynarodowy Festiwal Latawców (7)

Regularne eventy kultury masowej o znaczeniu regionalnym (do trzech) (4)

Łębork, Łęborskie Dni Jakubowe, lipiec (4)

Łeba, Święto Łeby, lipiec (4)

Łeba, Festiwal Pomuchla, 6 grudnia (4)

Regularne inscenizacje historyczne lub militarne o znaczeniu regionalnym (do dwóch) (4)

Łębork, Misterium Męki Pańskiej (4)

Regularne działania na terenie regionu⁴³ grup inscenizacji historycznej (za pierwsze dwie) (5)

Łęborskie bractwo historyczne (5)

X legion (5)

I.F. Funkcjonujące zakłady przemysłowe:

Brak (0)

I.G. Kulturowo znacząca oferta przyrodnicza:

ZOO, Akwaria, Parki Dzikich Zwierząt, inne duże obiekty zoologiczne (za każdy do trzech) (4)

Łeba, Ogród ornitologiczny (4)*Sarbsk, Fokarium „Seapark”* (4)

Park Narodowy z Muzeum Przyrodniczym na terenie regionu (za każdy) (8)

Słowiński Park Narodowy z filią Muzeum Przyrodniczego w Rąbce (8)

Rezerwat przyrody na terenie regionu (Poza Parkami Narodowymi i Krajobrazowymi) do trzech) (1)

Rezerwat przyrody „Mierzeja Sarbska” (1)*Rezerwat „Karwickie Źródlika”* (1)*Rezerwat przyrody „Czarne Bagno”* (1)

Ogród przy rezydencji, park kultywowany (za pierwsze dwa obiekty) (2)

Nowęcín, Zamek (2)*Poraj, Pałac* (2)

Park miejski duży kultywowany (pow. od 4 ha) z obiektami sztuki (za pierwsze dwa) (2)

Lębork, Park im. Bolesława Choroego (2)**I.H. Szlaki kulturowe:**

Przebiegające przez region lub jego miejscowości materialne lub realne szlaki turystyczne o znaczeniu międzynarodowym (8)

Lębork, Droga św. Jakuba (8)

Materialne lub realne szlaki turystyczne w regionie (własne) (za pierwsze trzy) (3)

Czerwony, Łeba – Rowy (3)*Zielony, Łeba – Wydma Łącka* (3)*Żółty, Łeba – Rowokół* (3)

Materialne lub realne szlaki lub trasy w poszczególnych miejscowościach regionu (pierwsze trzy) (3)

Lębork, trasa Pula Nipkowa (3)**Razem w kategorii I: 231 punktów****Kategoria II: Elementy obsługi turystycznej:****II.A. Informacja turystyczna:**

Informacja turystyczna na miejscu, regularnie czynna (2)

IT Lębork (2)*IT Łeba* (0)

Informacja w językach obcych, (za każdy język do trzech) (1)

IT Lębork – j. angielski, j. niemiecki, j. rosyjski (1)

Przewodnicy miejscy lub terenowi na zamówienie (3)

PTTK Ziemi Lęborskiej (3)

Przewodnicy miejscy lub terenowi, (za każdy język do czterech) (1)

j. angielski (1)*j. niemiecki* (1)*j. francuski* (1)*j. rosyjski* (1)

Aktualny własny materiał informacyjny wysokiej jakości na temat regionu lub jego miejscowości (ogólnie) (2)
Budkowski W., Mikusiński P., „Ziemia łęberska. Przewodnik turystyczny”, Łęborg 2016. (2)
 Pozostały* aktualny materiał informacyjny: (1)
 Łęborg. Podróż wzdłuż łęberskich obwarowań, Bydgoszcz 2015. (1)

II.B. Infrastruktura turystyczna:

Hotele 5,4,3,2,1-gwiazdkowe, hostele, schroniska, kwatery zorganizowane – (za pierwsze dwa obiekty każdej kategorii) (2)
*Łeba, Hotel Neptun***** (2)
*Nowęcín, Hotel Zamek***** (2)
*Łeba, Hotel Wodnik**** (2)
*Łeba, Hotel Łeba**** (2)
*Łeba, Hotel Spinaker*** (2)
*Łeba, Hotel Sailor** (2)
*Lubowidz, Motel Zajazd Kaszubski** (2)
 Restauracje 53 z autentyczną kuchnią regionalną, (za pierwszy obiekt) (3)
Łeba, Kaszubianka (3)
 Restauracje z autentyczną krajową kuchnią tradycyjną (za pierwszy inny obiekt) (2)
Łeba, Restauracja Księżęca (2)
 Inne restauracje (za pierwszy obiekt) (1)
 Dodatkowe punkty za historyczne wnętrza restauracji (za pierwsze dwa obiekty) (1)
Łęborg, Karczma Rycerska (1)
Nowęcín, Restauracja w Zamku (1)
 Dodatkowe punkty za restauracje otwarte po godzinie 22 (za pierwszą) (1)
Łeba, U Gruchy (1)
 Dodatkowe punkty za restauracje otwarte po godzinie 24 (za pierwszą) (1)
Łeba, Kaszubianka (1)
 Bistra, bary (za pierwszy obiekt) (1)
Łęborg, Bar mleczny Zakładka (1)
 Możliwość wynajęcia na miejscu autokaru, minibusa, samochodu (za pierwsze dwie oferty) (2)
Łeba, Bosman (2)
Łęborg, Wypożyczalnia samochodów „Elizcar” (2)

II.C. Infrastruktura komunikacyjna:

Duży dworzec kolejowy na miejscu (za pierwszy) (3)
PKP Łęborg (3)
 Dworzec autobusowy na miejscu (za pierwszy) (2)
Łęborg, Dworzec autobusowy (2)
 Czynna przystań* pasażerska morska lub rzeczna (za pierwszą) (1)
Łeba (1)
 Droga ekspresowa lub droga główna krajowa w odległości mniej niż 10 km (za pierwsze dwie) (2)
Droga krajowa nr 6 (2)
 Inne połączenie* bez utrudnień dla autokarów (za pierwsze dwa) (1)
Droga wojewódzka nr 214 (1)
 Obecność komunikacji miejskiej, gminnej, regionalnej (2)
ZKM Łęborg (2)
 Całodobowa oferta taxi na miejscu (1)
Łeba, Taxi 24 h (1)

Oferta powozów, bryczek i inna retro na zamówienie (za pierwszą ofertę) (1)
Ósrodek jeździecki Senny, Nowęcín (1)

II.D. Promocja turystyczna:

Samodzielny udział regionu lub innych podmiotów (jak wyżej) w krajowych targach turystycznych* (za każde stoisko do trzech) (2)

Targi Lato Warszawa, 22-24.04.2016 (2)

Wydawanie regularnych publikacji o charakterze promocyjnym (za pierwsze 2 w ostatnim roku) (1)

Łebski Biuletyn Informacyjny (1)

Zorganizowanie podróży/wizyty medialnej⁶⁵ w ostatnich 2 latach (2)

Study Tour Łeba-Wicko-Cewice, 28-31.08.2015 (2)

Zorganizowanie konferencji naukowej lub popularyzacyjnej związanej z turystyką w ciągu ostatniego roku (1)

Łeba, Kaszubskie Camino 19.08.2016 (1)

Razem w kategorii II: 60 punktów

Kategoria III: Pozostała oferta czasu wolnego:

III.A. Instytucje Kultury

Sezonowa oferta teatralna lub muzyczna** (za pierwsze dwie) (1)

Koncerty w Łebie (1)

Kino stałe (za pierwszy obiekt) (2)

Łeba, Kino Rybak (2)

III.B. Atrakcje krajobrazowe:

Jezióra (zdatne do kąpieli, dostępne) ze szlakami pieszymi/rowerowymi (pierwszy akwen) (2)

Jezióro Lubowidzkie (2)

Brzeg morski na terenie regionu (3)

Morze Bałtyckie (3)

Pomniki przyrody (za pierwsze dwa) (1)

30 pomnikowych jarzębów szwedzkich, Żarnowska (1)

Dąb Świętopelk w Krępkowicach (1)

Wieże widokowe stałe dostępne (za pierwsze dwie) (1)

Wieża widokowa nad jez. Łebsko, Rąbka (1)

Wieża przy wyrzutni rakiet, Rąbka (1)

Możliwość zamówienia lotu turystycznego nad regionem lub miejscowością (za pierwszą) (3)

Loty widokowe nad Łebą (3)

III.C. Oferta sportowa, edukacyjna i rekreacyjna:

Baseny kryte ogólnodostępne – (za pierwszy obiekt) (2)

Łębork, pływalnia Miejska „Rafa” (2)

Plaże morskie ogólnodostępne, plaże jeziorne, rzeczne – (za pierwszy obiekt) (2)

Łeba, plaża (2)

Stała oferta kursów językowych⁶⁹ ogólnodostępnych (za pierwszą ofertę) (2)

Łębork, British Institute (2)

Stałe centra sportowe z ofertą ogólnodostępną (za pierwszy obiekt) (2)

Łębork, Centrum Sportu i Rekreacji (2)

Stadiony sportowe (za pierwszy obiekt) (1)

Stadion Pogoni Łębork (1)

Szkoły i szkolenia sportowe ogólnodostępne (jeździeckie, lotnicze, inne) (pierwsze dwa) (1)
Przybrzeże, Szkoła windsurfingu „Habenda” (1)
Nowęcin, Stadnina Koni Maciukiewicz (1)
Lodowiska sezonowe* (za pierwszy obiekt) (1)
Lębork, Lodowisko (1)

Razem w kategorii III: 27 punktów

Kategoria IV: Inne czynniki wspierające turystykę kulturową:

IV. A. Instytucje w regionie:

(0)

IV.B. Oferta turystyki zdrowotnej w regionie:

(0)

IV.C. Oferta turystyki biznesowej w regionie:

Obecność krajowych central wielkich firm w regionie (za pierwsze trzy) (2)

Lębork, Farm Fires Poland SA (2)

Całoroczne centra konferencyjne (za pierwszy obiekt) (3)

Lębork, ośrodek Perła (3)

IV.D. Oferta shoppingu w regionie:

Deptak handlowy (za pierwszy) (2)

Lębork, ul. Staromiejska (2)

IV.E. Zagraniczne Partnerstwa Miast i Regionów:

Istnienie zagranicznych związków partnerskich regionu lub jego miejscowości (pierwsze cztery) (1)

Lębork – Lauenburg/Niemcy (1)

Lębork - Dudelange/Luksemburg (1)

Lębork – Manom/Francja (1)

Lębork – Sokal/Ukraina (1)

Razem w kategorii IV: 11 punktów

Suma punktów we wszystkich kategoriach: 329 punktów.

W poniższej tabeli szczegółowo zestawiono punktację ustaloną dla poszczególnych kategorii przeprowadzonego badania. Przyznane punkty odnoszą się do każdego z analizowanych zakresów. Dokładniejsza analiza tych wielkości pozwala dostrzec czynniki w najwyższym stopniu warunkujące rozwój turystyki kulturowej na obszarze powiatu lęborskiego.

Tabela 1. Zestawienie punktacji dla powiatu lęborskiego.

Kategoria	Podkategoria	Uzyskane punkty	Maksymalna ilość punktów
I. Potencjalne cele turystyki kulturowej	I.A. Zabytki, w tym:	92	473
	I.A. a. zabytki sakralne	21	122
	I.A. b. zamki i pałace	11	108
	I.A. c. inne zab. architekt. i techniki	32	140
	I.A. d. obiekty militarne	6	18
	I.A. e. dodatkowe punkty	22	85
	I.B. Miejsca historyczne/znaczące	16	468
	I.B. a. Budowle hist. i monumenty	11	102
	I.B. b. Cmentarze historyczne	4	56
	I.B. c. Budowle współczesne	1	10
	I.C. Dzieła sztuki (pojedyncze)	15	72
	I.D. Muzea i wystawy	30	115+90
	I.E. Eventy kulturowe	33	150
	I.F. Zakłady przem. z ofertą turystyczną	0	16
	I.G. Kul. znacząca oferta przyrodnicza	25	53
	I.H. Szlaki kulturowe	20	106
	RAZEM za kategorię I	231	1243
II. Elementy obsługi turystycznej	II.A. Informacja turystyczna	13	17
	II.B. Infrastruktura turystyczna	28	51
	II.C. Infr. Komunikacyjna	13	32
	II.D. Promocja turystyczna	6	20
		RAZEM za kategorię II	60
III. Pozostała oferta czasu wolnego	III.A. Instytucje kultury	3	12
	III.B. Atrakcje krajobrazowe	12	14
	III.C. Oferta sport., eduk., rekr.,	12	13
		RAZEM za kategorię III	27
IV. Inne czynniki wspierające turystykę kulturową	IV.A. Instytucje w regionie	0	15
	IV.B. Oferta turystyki zdrowotnej	0	16
	IV.C. Oferta turystyki biznesowej	5	11
	IV.D. Oferta shoppingu	2	11
	IV.E. Zagraniczne partnerstwa	4	4
		RAZEM za kategorię IV	11
SUMA	WSZYSTKIE KATEGORIE	329	1459

III. Wnioski z przeprowadzonej analizy

W celu zastosowania wybranej metody badań potencjału turystyczno-kulturowego dla Pobrzeża Słowińskiego, wyszczególniono mikroregion, obejmujący powiat lęborski. Objęty badaniami obszar, w wyżej ukazanej analizie, uzyskał łączny wynik 329 punktów w czterech kategoriach badawczych. W kluczowej z punktu widzenia walorów i atrakcji **kategori I** zsumowany wynik wyniósł **231 punktów**. Zgodnie z tym wynikiem, mikroregion słupski można określić mianem regionu **o średnim potencjale turystyczno-kulturowym** [Mikos von Rohrscheidt 2010, s. 471].

Należy wyraźnie podkreślić, iż uzyskany wynik jedynie nieznacznie odstaje od rezultatu, który pozwoliłby określić powiat mianem regionu o dużym potencjale turystyczno-kulturowym. W tym wypadku minimum wynosi 250 punktów. Co więcej, powiat lęborski jest jednostką administracyjną o niewielkim obszarze, wynoszącym jedynie 77 km². Jednocześnie przebieg granicy jest niekorzystny z perspektywy potencjału turystyczno-kulturowego. Latarnia morska Stilo czy ruchome wydmy są atrakcjami jednoznacznie kojarzonymi z powiatem lęborskim, niemniej administracyjnie należą już do sąsiednich powiatów. Podobna sytuacja dotyczy paru innych walorów turystycznych. Część terenów przydzielonych do powiatu wejherowskiego historycznie związanych było z ziemią lęborską. Uwzględniając wyżej przedstawione uwarunkowania, należy przyznać ilość punktów uznać za dobry rezultat.

Powiat lęborski co prawda nie posiada powszechnie rozpoznawalnych zabytków, o szerokim zasięgu oddziaływania, lecz zachowane dobra kultury tworzą urozmaiconą ofertę. Przede wszystkim dotyczy to samego Lęborka, w którym znajdziemy obiekty sakralne, militarne czy dawne obiekty miejskie. Wszystkie dobrze zachowane i udostępnione turystom. Dużą zaletą jest sięganie do nowoczesnej technologii w postaci audioprzewodników w różnych wersjach językowych.

Z obszarem dzisiejszego powiatu lęborskiego nie były związane rozpoznawalne osobistości, lecz odkryte wątki zostały dobrze wyeksponowane, tj. Max Pechstein w Łebie czy Paul Nipkow w Lęborku. Popularyzowanie pamięci o „twórcy telewizji” jest jednym z zadań Muzeum w Lęborku. Jest to prężnie działająca instytucja o interesująco skonstruowanej ofercie turystycznej. Prócz niej na terenie powiatu działają liczne przedsiębiorstwa posiadające różnego rodzaju kolekcje udostępniane zwiedzającym. Prywatne zarządzanie wystawami uniemożliwia ogórne wyznaczenie wysokich standardów, mających na celu budowanie spójnej oferty regionu. Zdaniem ekspertów, turyści obecnie coraz mocniej cenią autentyczność i podróżują do tych destynacji, których atrakcje związane są z dziedzictwem regionu.

Dużym atutem powiatu lęborskiego jest oferta przyrodnicza. Park narodowy, liczne parki krajobrazowe, pomniki przyrodę, wybrzeże morskie, jeziora sprawiają, iż dla osób zainteresowanych naturą będzie to atrakcyjna destynacja. Należy pamiętać, że z Łeby wyrusza większość wycieczek do ruchomych wydm czy rejsów na Jeziorze Łebsko.

Powiat lęborski posiada dobrze zorganizowaną infrastrukturę turystyczną z aktywnie działającymi punktami informacji turystycznej w Lęborku i w Łebie. Obszar jest dobrze skomunikowany z resztą kraju poprzez drogi szybkiego ruchu, połączenia kolejowe i autokarowe. Kilkadziesiąt lat rozwoju turystyki wypoczynkowej sprawiło, iż w regionie znajdziemy bogatą ofertę zaplecza gastronomicznego i noclegowego.

W porównaniu z innymi powiatami na Wybrzeżu, powiatowi przyznano stosunkowo niewiele punktów w zakresie eventów kulturalnych. O potencjale regionu z perspektywy turystyki kulturowej decyduje urozmaiconą oferta. Prócz imprez popularnych, ważne jest stworzenie także programu wydarzeń kultury wysokiej. Lębork jest niewielkim ośrodkiem, z kolei o Łebie zwykło mówić się, iż jest to jeden z tych kurortów, w którym najbardziej widoczna jest różnica pomiędzy funkcjonowaniem w czasie sezonu turystycznego, a pozostałymi miesiącami w roku. Stąd może wynikać brak na terenie powiatu kilku rodzajów instytucji kultury.

IV. Postulaty dotyczące rozwijania turystyki kulturowej w mikroregionie

Na podstawie zebranych wyników badań, a także w oparciu o zaprezentowane wyżej wnioski sformułowano postulaty, których uwzględnienie w najbliższych planach rozwoju turystyki w regionie, zdaniem autora, ma szansę zwiększyć atrakcyjność turystyczną badanego obszaru.

1. **Powiat łęborski jako destynacja turystyki weekendowej** – od kilku lat obserwuje się zmiany trendów na rynku usług turystycznych, które przyczyniają się do zwiększenia zainteresowania wyjazdami krótkookresowymi. Bogacenie się społeczeństwa, większa liczba dni wolnych od pracy, dostępność środków lokomocji wpływa na to, iż coraz częściej wyjeżdżamy na sobotę i niedzielę oraz podczas długich weekendów, przypadających kilka razy w roku. Większe ośrodki miejskie od kilku lat czerpią korzyści z popularności tego typu podróży. Jednak turystę kulturowego charakteryzuje potrzeba obcowania z coraz to nowymi przestrzeniami, dlatego mniejsze powiaty, które odpowiednio przygotowują ofertę dla wyjazdów weekendowych poza sezonem, wkrótce mogą odczuć znaczące przychody. Należy podkreślić, iż większość atrakcji powiatu łęborskiego można podziwiać w przeciągu całego roku. Jak chociażby zabytki Łęborka, ofertę wystawienniczą tamtejszego Muzeum czy atrakcje przyrodnicze.
2. **Stworzenie pakietów turystycznych** – jednym z narzędzi wpływających na rozwój turystyki w czasie weekendów, ale także pozwalających na sterowanie zachowaniem zwiedzających jest tworzenie pakietów turystycznych. Oferta mogłaby obejmować zabytki Łęborka i usługi turystyczne w Łebie. Celem byłoby stworzenie programu, który wypełniłby czas turysty. Po zwiedzaniu instytucji i przestrzeni miejskiej w Łęborku, a także po zjedzeniu tamże obiadu, goście mogliby udać się do Łeby. Obcowanie z wybrzeżem morskim czy spacer na plaży, dla większości przybywających z południa kraju jest sporą atrakcją. Przystępna cenowo kolacja i nocleg powinny mieć na celu zatrzymanie gości na noc, co wpływa na generowanie kolejnych zysków z turystyki. Być może sam Łębork, sama Łeba czy inne ośrodki na terenie powiatu nie mają dużej możliwości oddziaływania na turystów poza sezonem, dlatego łączenie mocnych stron każdego z tych miejsc może przyczynić się do stworzenia atrakcyjnej oferty turystycznej.
3. **Rozwijanie oferty kulturalnej** – kolejną możliwością stymulowania ruchu turystycznego poza sezonem jest tworzenie eventów kulturowych. W przypadku powiatu łęborskiego widać dużą dysproporcję pomiędzy sezonem turystycznym, a pozostałą częścią roku. Co więcej zdecydowana większość imprez ma charakter popularny. Z kolei wdzięczną grupą odbiorców, w przypadku turystyki kulturowej są osoby zainteresowane wydarzeniami kultury wysokiej. Stworzenie atrakcyjnego eventu poza sezonem powinno spowodować przyciągnięcie może niezbyt licznej grupy odbiorców, ale mocno zainteresowanych atrakcjami i korzystających z pozostałej oferty turystycznej powiatu. Interesującym sposobem zwiększania atrakcyjności wydarzeń kulturalnych w mniejszych ośrodkach, sąsiadujących z dużymi aglomeracjami (Łębork - Trójmiasto) jest organizowanie podobnych eventów w innych terminach, np. Nocy Muzeów.
4. **Promocja powiatu łęborskiego jako miejsca atrakcyjnego do organizacji konferencji** – nadmorskie kurorty czy miasteczka w górach, przeważnie są atrakcyjnie postrzegane przez potencjalnych organizatorów konferencji czy spotkań firmowych. Popularna nazwa miejscowości, kojarzącej się z wypoczynkiem (np. Łeba) jest dobrze odbierana przez pracowników czy kontrahentów, którzy mają udać się w delegację. Konferencje charakteryzują się tym, iż poza samymi obradami organizatorzy starają się stworzyć atrakcyjny program, najczęściej obejmujący

zwiedzanie okolicy. Prócz obecnie istniejących atrakcji, ciekawą propozycją dla podróżnych motywowanych biznesem może być zwiedzenie jednego z większych zakładów w regionie przedsiębiorstwa Farm Frites w Lęborku. W Polsce wciąż nie jest należycie wykorzystywany potencjał jaki daje możliwość zwiedzania czynnych zakładów produkcyjnych. Szeroko rozwijana jest oferta kontaktu z tradycyjnym rzemiosłem, ale obcowanie z współczesnymi fabrykami dla turystów kulturowych jest niemniej interesujące. Ponadto konferencje czy zjazdy firmowe organizowane są jako imprezy min. 2.dniowe, co powoduje szanse na osiągnięcie dodatkowych dochodów poprzez sprzedaż usług gastronomicznych i noclegowych w powiecie.

5. **Dbanie o estetykę miejsca i wspieranie autentycznych produktów turystycznych** – aktualnie coraz ważniejszym problemem w dyskusji społecznej staje się kwestia ochrony krajobrazu miast. Często jako negatywny przykład źle zagospodarowanej przestrzeni wskazuje się miejscowości nadmorskie. Z kolei pozytywne przykłady zmian w architekturze miejskiej odbijają się dosyć szerokim echem. Dlatego też kurorty powinny coraz mocniej dbać o estetykę przestrzeni miejskiej i starać się jak najszerzej popularyzować przykłady ochrony krajobrazu. Ponadto, coraz większym uznaniem wśród konsumentów cieszą się także autentyczne produkty regionalne. Wspieranie tego typu inicjatyw powinno przynieść wymierne korzyści dla całego regionu. Co warte podkreślenia nie muszą to być wytwory o wielowiekowej tradycji. Przykładem może być rynek browarniczy. Wśród polskich konsumentów piwa ostatnimi laty znacząco wzrosło zainteresowanie mniejszymi, regionalnymi browarami. Część z nich nie posiada długiej tradycji piwowarskiej, a i tak cieszą się uznaniem odbiorców.

V. Powiat lęborski jako destynacja turystyki kulturowej.

Z przeprowadzonej analizy potencjału turystyczno-kulturowego oraz jej zestawienia z zasobami i walorami sąsiednich obszarów wynika, że badany mikroregion jest lub może być atrakcyjnym obszarem docelowym dla następujących form turystyki kulturowej:

1. **Turystyka kulturowo-przyrodnicza** – na terenie powiatu lęborskiego położonych jest naprawdę sporo naturalnych atrakcji turystycznych. W pierwszej kolejności, należy wskazać znaczenie Morza Bałtyckiego, dla którego od wielu pokoleń do Łeby przybywają kolejne grupy turystów. Od dziesięcioleci to właśnie pas wybrzeża morskiego był głównym motorem napędzającym turystykę w regionie. Dotychczas najważniejszą motywacją gości był wypoczynek na plaży, niemniej przy zmieniających się trendach, nic nie stoi na przeszkodzie, aby walory przyrodnicze były wykorzystywane także w turystyce kulturowej. Tym bardziej, iż na terenie powiatu znajduje się Słowiński Park Narodowy. Co prawda jego największy atut, w postaci ruchomych wydmy położony jest już na obszarze powiatu słupskiego, ale to Łeba pozostaje najbliższym ośrodkiem miejskim, z które organizowanych jest większość wypraw do wydmy. Okolice Lęborka i Łeby to także obszar z kilkoma atrakcyjnymi jeziorami, w tym Jeziorem Łebsko (trzecie pod względem powierzchni jezioro w Polsce) oraz Jeziorem Sarbsko. Ze względu przybrzeżny charakter można na ich przykładzie analizować zmiany zachodzące w naturze. Na terenie powiatu lęborskiego znajdują się także liczne parki krajobrazowe i pomniki przyrody. Ponadto działają tu także instytucje umożliwiające zarówno obserwacje żywych zwierząt (w ogrodzie ornitologicznym czy w fokarium), jak i rozszerzenie swoich informacji na temat wymarłych gatunków (park dinozaurów). Zarówno z Lęborka jak i z Łeby można wyruszyć na wycieczkę do miejscowych atrakcji przyrodniczych. W tym celu pomocne są liczne pizze i rowerowe szlaki turystyczne. Ponadto powiat lęborski

posiada bogatą ofertę rejsów, zarówno po przybrzeżnych jeziorach, jak i po Morzu Bałtyckim. Na koniec warto wspomnieć iż sama Łeba, to interesujący przykład na to, jak siły przyrody mogą wpływać na losy człowieka i całych społeczności. Wystarczy tylko wyprawa to tzw. Starej Łeby i refleksja nad ruinami dawnego kościoła św. Mikołaja, by zrozumieć jak silnym żywiołem jest nadmorska przyroda.

2. **Kulturowa turystyka militarna** – w trakcie badań terenowych na niewielkim obszarze powiatu lęborskiego odnotowano, aż trzy miejsca, którą mają potencjał oddziaływania na turystów zainteresowanych historią wojskowości. Dodatkowo, każde z rzeczonych miejsc odnosi się do innego okresu historycznego. Chronologicznie, obraz najdawniejszych fortyfikacji (z czasów początków Państwa Polskiego) daje niewielka wieś Białogarda, gdzie do dzisiaj zachował się krajobraz dawnego grodu. Lębork ze swoim układem architektonicznym, Zamkiem, zachowanymi murami i basztami, to doskonałe miejsce na poznanie dziejów średniowiecznej myśli wojskowej. W tym miejscu należy podkreślić, iż dziedzictwo średniowiecznego Lęborka jest estetycznie zachowane i dobrze popularyzowane. Służy temu m.in. udostępnienie obiektów w celach turystycznych oraz oferta pobliskiego Muzeum w Lęborku. Wykorzystano w nim nowe technologie w postaci filmu i audioprzewodnika, dzięki którym przystępnie wyjaśniane jest funkcjonowanie średniowiecznego miasta o zadaniach obronnych. W końcu, Muzeum Wyrzutnia Rakiet w Rąbce zdaje się być magnesem, przyciągającym pasjonatów okresu II Wojny Światowej. Prócz samych atrakcji, warto wspomnieć iż na terenie powiatu działają co najmniej dwie aktywne grupy rekonstruktorów, których obecność na imprezach turystycznych ma szansę przyciągnąć tzw. turystów „żywej historii”.
3. **Regionalna turystyka kulturowa** – jak już wspomniano, uważa się, iż turyści kulturowi są ciekawi coraz to nowych destynacji. Podróżni, motywowani kulturowo, po odwiedzeniu najpopularniejszych destynacji w kraju, wciąż będą żywo zainteresowani dziedzictwem pozostałych regionów. Wydaje się, iż powiat lęborski, który posiada dobrze zorganizowaną infrastrukturę turystyczną ma szansę przyciągnąć właśnie tych podróżnych. Tereny powiatu lęborskiego to obszar, który przez wiele wieków historii był związany z innymi grupami etnicznymi niż Polska, przez to dawne dzieje Pomorza nie są dobrze znane i skrywają przed podróżnymi sporo nieznanych wątków. Z drugiej strony, to także ziemie związane z żywiołem kaszubskim, który stanowi jedną z ważniejszych destynacji w regionalnej turystyce kulturowej w Polsce. Ponadto należy pamiętać o podróżnych, dla których ważnym celem wyprawy jest morze i związana z nim kultura. Ziemia lęborska, podobnie inne powiaty na wybrzeżu mogą przyciągać osoby zafascynowane wątkami marynistycznymi, czy po prostu lubiącymi klimat na Wybrzeżu.
4. **Turystyka tematyczna** – co prawda w trakcie badań terenowych na terenie powiatu lęborskiego odnotowano tylko jeden szlak tematyczny o znaczeniu międzynarodowym bądź krajowym. Niemniej możliwości oddziaływania Drogi św. Jakuba na odbiorców w turystyce kulturowej nie sposób przecenić. Tym bardziej, iż zarówno Lębork jak i Łeba to ośrodki dosyć mocno odwołujące się do tradycji kultu apostoła. Jak już wspomniano latarnia Stilo jest już położona w granicach administracyjnych powiatu wejherowskiego. Niemniej poprzez bliskość Lęborka i Łeby stanowi ona ważną atrakcję turystyczną w regionie. W tym miejscu należy przypomnieć znaczenie Szlaku Latarni Morskich na polskiej mapie turystycznej. Podczas obserwacji terenowych stwierdzono, iż szlak przyciąga sporą liczbę turystów zarówno tych wypoczywających w jednym miejscu, jak i osoby podróżujące wzdłuż Wybrzeża (np. rowerzyści czy motocykliści). Ponadto ciekawą formą stymulowania ruchu turystycznego jest funkcjonujący na Szlaku Latarni Morskich program lojalnościowy paszportów latarnika Bliza. Należy także wspomnieć o trasie Puala Nipkowa w Lęborku,

która spełnia wszystkie warunki materialnego szlaku turystycznego. Sposób jej organizacji, promocji i wykorzystania w turystyce może być przykładem na dla innych ośrodków miejskich. Jak konsekwentne działanie i wykorzystywanie dostępnych narzędzi, może przystosować dla potrzeb turystyki, tematy, które z początku mogą wydawać się mało atrakcyjne.

Bibliografia:

- Borzyszkowski J. (red.), 2009, *Dzieje Łęborka*, Instytut Kaszubski, Gdańsk
- Budkowski W., Mikusiński P., *Ziemia Łęborska. Przewodnik turystyczny*, Miejska Biblioteka Publiczna w Łęborku, Łębork, 2012
- Bielecki K., Ellwart J., *Latarnie polskiego wybrzeża*, (Wyd. 4) Region 2014
- Ellwart J., *Kaszuby*, (Wyd. 10) Region, Gdynia 2009
- Ellwart J., Loew P. O., 2008, *Śladami Bismarcka po Pomorzu*, (Wyd. 3) Region, Gdynia
- Kawałek P., 2011, *Spacerownik środkowopomorski*, Agora, Warszawa
- Lindmajer J., Machura T. (red.), 1982, *Dzieje Łęborka*, Wydawnictwo Poznańskie, Poznań
- Mikos von Rohrscheidt A., 2010, *Turystyka kulturowa. Fenomen, potencjał, perspektywy*, (Wyd. 2) KulTour.pl, Poznań
- Pomorska Droga św. Jakuba*, 2014, Fundacja Szczecińska, Szczecin