
A N N A L E S
U N I V E R S I T A T I S M A R I A E C U R I E - S K Ł O D O W S K A

L U B L I N – P O L O N I A
VOL. LXXI, z. 2 SECTIO B 2016

Słowa kluczowe: agroturystyka, Roztocze, profil właścicieli, motywy
Keywords: agrotourism, Roztocze, profile owners, themes

wprowadzenie

Agroturystyka jest jedną z form turystyki podejmowanej na obszarach wiej-
skich. Jej specyfika polega na przyjmowaniu turystów w czynnych gospodar-
stwach rolnych, dzięki czemu mogą oni uczestniczyć w życiu rodziny wiejskiej,
mieć kontakt ze zwierzętami, brać udział w procesie produkcji żywności, a tak-
że poznawać lokalną kulturę i historię (Sznajder, Przezbórska 2006; Sikora 2012).

Utworzenie i prowadzenie gospodarstwa agroturystycznego tylko z pozoru
może wydawać się prostą czynnością. Działalność tego typu wymaga od wła-
ścicieli dużego zaangażowania, wszechstronnej wiedzy i wykształcenia, tole-
rancji i gościnności. Duża konkurencja podobnych ofert na rynku turystycznym
wymaga także ciągłego ulepszania i poszerzania oferowanego produktu oraz
wprowadzania innowacji i urozmaicania usług (Kurtyka 2011), w związku z tym
agrokwaterodawcy muszą wykazywać się dodatkowo dużą przedsiębiorczością
i otwartością na zmiany.

Roztocze leży na pograniczu Polski i Ukrainy, rozciągając się od Kraśnika
do Lwowa. Polska część obejmuje obszar 2391 km2, co stanowi 71% całości. Re-
gion ten jest jednym z najatrakcyjniejszych turystycznie w województwie lubel-
skim. Występują tam liczne walory przyrodnicze i antropogeniczne sprzyjające

Katedra Turystyki i Rekreacji, Uniwersytet Przyrodniczy w Lublinie
20-950 Lublin, ul. Akademicka 15; sylwia.golian@up.lublin.pl

Sylwia Golian

Profil osobowy właścicieli gospodarstw agroturystycznych
na Roztoczu

Profile of tourist farms’ owners in Roztocze

10.17951/b.2016.71.2.153

154

rozwojowi turystyki. Dużą rolę w rozwoju lokalnej turystyki odgrywa agrotu-
rystyka, a gospodarstwa agroturystyczne stanowią 43% wszystkich obiektów
noclegowych.

Według przeprowadzonych badań w 2012 roku na Roztoczu funkcjonowa-
ło 160 gospodarstw agroturystycznych, co stanowiło około 2% wszystkich obiek-
tów o tym charakterze w kraju (GUS 2011). Rozmieszczenie ich było bardzo nie-
równomierne: w gminach Roztocza Środkowego funkcjonowało 111 gospodarstw
agroturystycznych, Roztocza Zachodniego – 26, a Roztocza Wschodniego – 23.

Przeprowadzone badania miały na celu charakterystykę sylwetki – profi-
lu osobowego – właścicieli gospodarstw agroturystycznych funkcjonujących na
Roztoczu oraz poznanie motywów podejmowania tej działalności.

Obszar i metody badań

Badania przeprowadzono w 2013 roku i objęto nimi gospodarstwa agrotu-
rystyczne funkcjonujące na obszarze polskiej części Roztocza (ryc. 1). Obiekty
do badań zostały wybrane celowo, natomiast materiały źródłowe zebrano metodą
sondażu diagnostycznego – techniką ankietową. Podstawowymi kryteriami bra-
nymi pod uwagę przy doborze gospodarstw agroturystycznych były: usytuowanie
obiektów na Roztoczu, świadczenie usług na obszarach wiejskich oraz zgoda wła-
ścicieli na przeprowadzenie badań.

Kwestionariusz ankiety został skierowany do właścicieli wszystkich gospo-
darstw agroturystycznych drogą pocztową (160). Poprawnie wypełnione formula-
rze uzyskano od 100 agrokwaterodawców, co stanowiło 62,5% wszystkich gospo-
darstw agroturystycznych działających w tym regionie. W dwóch przypadkach
ankiety odrzucono ze względu na niekompletne ich wypełnienie. Pozostali agro-
kwaterodawcy nie wyrazili zgody na udział w badaniach.

Ze względu na duże zróżnicowanie uwarunkowań i poziomu rozwoju agrotu-
rystyki na Roztoczu dokonano analizy zebranych wyników w odniesieniu do ca-
łego Roztocza, a także do jego poszczególnych subregionów: Roztocza Zachod-
niego, Roztocza Środkowego, Roztocza Wschodniego.

Przedstawione wyniki stanowią część kompleksowych badań przeprowadzo-
nych na obszarze Roztocza na temat uwarunkowań, stanu i perspektyw rozwoju
agroturystyki.

Profil właścicieli gospodarstw agroturystycznych

Agroturystyka jest dodatkową działalnością prowadzoną w gospodarstwie
rolnym, jednak często wiąże się z zaangażowaniem całej rodziny (Czerwińska-
-Jaśkiewicz 2013). Dzięki przeprowadzonym badaniom wykazano, że główną

Sylwia Golian

155

rolę w zarządzaniu i funkcjonowaniu tych obiektów na Roztoczu odgrywały jed-
nak kobiety, które zajmowały się prowadzeniem działalności agroturystycznej
w 71% przypadków.

Kobiety posiadają naturalne cechy przejawiające się w trosce o gości, sta-
ranności w ich przyjmowaniu, tworzeniu przyjaznej, domowej atmosfery. Ob-
sługa turystów jest często traktowana przez nie jak rozszerzenie codziennych
obowiązków, które i tak wykonują, zajmując się rodziną (Garcia-Ramon 1995).

Ryc. 1. Położenie obszaru badań na tle podziału fizycznogeograficznego Polski
Źródło: Opracowanie własne na podstawie Kondracki (1998)
Fig. 1. Location of the study area against the background of physical and geographical division

of Poland
Source: Own study based on Kondracki (1998)
1 – g. Zakrzówek, 2 – g. Szastarka, 3 – g. Batorz, 4 – g. Godziszów, 5 – g. Chrzanów, 6 –

g. Turobin, 7 – g. Goraj, 8 – g. Radecznica, 9 – g. Frampol, 10 – g. Szczebrzeszyn, 11 – g. Tereszpol,
12 – g. Zwierzyniec, 13 – g. Adamów, 14 – g. Józefów, 15 – g. Krasnobród, 16 – g. Krynice, 17 –
g. Tarnawatka, 18 – g. Susiec, 19 – g. Tomaszów Lubelski, 20 – g. Narol, 21 – g. Bełżec, 22 –
g. Horyniec Zdrój, 23 – g. Lubycza Królewska

Profil osobowy właścicieli gospodarstw agroturystycznych na Roztoczu

156

Mężczyźni rzadziej pozostają z klientami w bezpośredniej relacji, częściej są
osobami drugoplanowymi, pomagającymi w prowadzeniu działalności agro-
turystycznej.

Z przeprowadzonych badań wynika, że 80% właścicieli obiektów agrotury-
stycznych na Roztoczu stanowiły osoby w wieku średnim, a więc znajdujące się
w przedziale między 40. a 60. rokiem życia. Tylko 10% ankietowanych miało
więcej niż 60 lat, a 13% mniej niż 40 lat (ryc. 2).

Należy jednak zwrócić uwagę, że średnia wieku właścicieli gospodarstw
agroturystycznych na Roztoczu Zachodnim (45 lat) była zdecydowanie niższa niż
w pozostałej części Roztocza (51 lat). Największą grupę właścicieli gospodarstw
agroturystycznych na Roztoczu Zachodnim stanowiły osoby w wieku 41–50 lat,
a na Roztoczu Środkowym i Wschodnim w wieku 51–60 lat, przy czym na Roz-
toczu Środkowym prawie taką samą grupę stanowiły osoby w wieku 41–50 lat
(ryc. 3).

Ryc. 2. Wiek właścicieli badanych gospodarstw agroturystycznych (n = 100)
Źródło: Opracowanie własne na podstawie wyników badań empirycznych
Fig. 2. Age of studied agritourism farms owners (n = 100)
Source: Own study based on empirical results

Ryc. 3. Wiek właścicieli badanych gospodarstw agroturystycznych w podziale na subregiony
(n = 100)

Źródło: Opracowanie własne na podstawie wyników badań empirycznych
Fig. 3. Age of studied agritourism farms owners divided into sub-regions (n = 100)
Source: Own study based on empirical results

Sylwia Golian

Roztocze Średnie/ Central Roztocze

Roztocze Zachodnie/ Western Roztocze

Roztocze Wschodnie/ Eastern Roztocze

wiek/age

157

Biorąc pod uwagę okres zatrudnienia w rolnictwie, wśród ankietowanych naj-
większą grupę stanowiły osoby prowadzące tę działalność od 21 do 30 lat (28,7%)
oraz poniżej 10 lat (26,7%). Udział respondentów z powyżej 30-letnim stażem za-
trudnienia w tym dziale gospodarki malał. Agrokwaterodawcy pracujący powyżej
30 lat w rolnictwie stanowili niecałe 23% badanej grupy (ryc. 4).

Uwzględniając długość pracy w rolnictwie agrokwaterodawców w poszcze-
gólnych subregionach, wyraźnie wyróżnia się Roztocze Zachodnie, gdzie naj-
większą grupę (42,9%) stanowiły osoby pracujące w rolnictwie od 21 do 30 lat
(ryc. 5).

Działalność agroturystyczną podejmują najczęściej gospodarstwa małe
i niedochodowe, które w gospodarce wolnorynkowej nie mają zbyt dużych szans
na uzyskanie dochodu z działalności rolniczej na poziomie zapewniającym byt
rodzinie rolnika (Kurtyka 2011). Tendencja ta utrzymuje się także na Roztoczu.
Działalnością agroturystyczną w 72% przypadków zajmowali się właściciele go-
spodarstw rolnych o powierzchni do 5 ha.

Ryc. 4. Liczba lat pracy w rolnictwie właścicieli badanych gospodarstw agroturystycznych
(n = 100)

Źródło: Opracowanie własne na podstawie wyników badań empirycznych
Fig. 4. Number of years of work in agriculture of studied agritourism farms owners (n =100)
Source: Own study based on empirical results

Ryc. 5. Liczba lat pracy w rolnictwie właścicieli badanych gospodarstw agroturystycznych
w podziale na subregiony (n = 100)

Źródło: Opracowanie własne na podstawie wyników badań empirycznych
Fig. 5. Number of years of work in agriculture of studied agritourism farms owners divided into

sub-regions (n = 100)
Source: Own study based on empirical results

Profil osobowy właścicieli gospodarstw agroturystycznych na Roztoczu

lata/years

Roztocze Średnie/ Central Roztocze

Roztocze Zachodnie/ Western Roztocze

Roztocze Wschodnie/ Eastern Roztocze

158

Właściciele gospodarstw agroturystycznych w większości pochodzili ze wsi
(75%). Ponad połowa z nich (51,5%) miała wykształcenie średnie, prawie 30%
wyższe, a pozostali zawodowe (16,8%) lub podstawowe (3,0%).

Na Roztoczu Wschodnim poziom wykształcenia gospodarzy był najwyższy.
Połowa z nich posiadała wykształcenie wyższe, a 35% średnie. Na Roztoczu Za-
chodnim i Środkowym większość rolników zajmujących się agroturystyką miała
wykształcenie średnie. Odsetek osób z wykształceniem zawodowym najwyższy
był na Roztoczu Zachodnim (ryc. 6).

Konieczną umiejętnością, umożliwiającą przyjmowanie gości zagranicz-
nych w gospodarstwie, jest znajomość języka obcego. W przypadku badanych
gospodarstw agroturystycznych co prawda aż 84% właścicieli deklarowało zna-
jomość przynajmniej jednego języka obcego, jednak najczęściej była ona średnia
lub słaba. Najpopularniejszym językiem okazał się rosyjski, który znało 59% re-
spondentów. Na drugim miejscu uplasował się język angielski z 39% wskaźni-
kiem znajomości. Ponad 20% agrokwaterodawców deklarowało znajomość języka
niemieckiego. W kategorii „inne” respondenci wymieniali umiejętności w zakre-
sie posługiwania się językiem włoskim (4 wskazania), hiszpańskim i francuskim
(po 1 wskazaniu).

 Agrokwaterodawcy z Roztocza Wschodniego w porównaniu z pozostały-
mi deklarowali lepszą znajomość języków obcych. Przejawia się ona zarówno
w liczbie osób posługujących się językami obcymi, jak też w stopniu znajomości
tych języków. Na poziomie bardzo dobrym po rosyjsku mówi tam 10% właścicie-
li gospodarstw agroturystycznych, a po angielsku i niemiecku – po 5%. Wysoki
był odsetek osób znających te trzy języki na poziomie dobrym i średnim (tab. 1).

Ryc. 6. Wykształcenie właścicieli gospodarstw agroturystycznych w podziale na subregiony
(n = 100)

Źródło: Opracowanie własne na podstawie wyników badań empirycznych
Fig. 6. Education of agritourism farms owners divided into sub-regions (n = 100)
Source: Own study based on empirical results

Sylwia Golian

Roztocze Średnie/
Central Roztocze

Roztocze Zachodnie/
Western Roztocze

Roztocze Wschodnie/
Eastern Roztocze

podstawowe/primary zawodowe/vocational średnie/secondary wyższe/university

159

Tab. 1. Znajomość języków obcych przez właścicieli badanych gospodarstw agroturystycznych
w podziale na subregiony (n = 100)

Tab. 1. Knowledge of foreign languages by the owners of studied agritourism farms divided into
sub-regions (n = 100)

Subregion
Sub-region

Roztocze Zachodnie/
Western Roztocze

Roztocze Środkowe/
Central Roztocze

Roztocze Wschodnie/
Eastern Roztocze

Język/
Language

sł
ab

o/
w

ea
kl

y

śr
ed

ni
o/

av
er

ag
el

y

do
br

ze
/g

oo
d

ba
rd

zo
 d

ob
rz

e/
ve

ry
 g

oo
d

sł
ab

o/
w

ea
kl

y

śr
ed

ni
o/

av
er

ag
el

y

do
br

ze
/g

oo
d

ba
rd

zo
 d

ob
rz

e/
ve

ry
 g

oo
d

sł
ab

o/
w

ea
kl

y

śr
ed

ni
o/

av
er

ag
el

y

do
br

ze
/g

oo
d

ba
rd

zo
 d

ob
rz

e/
ve

ry
 g

oo
d

%
Angielski/English 14,3 9,5 4,8 4,8 15,3 20,3 3,4 1,7 10,0 20,0 10,0 0,0
Niemiecki/German 0,0 14,3 0,0 0,0 3,4 11,9 1,7 0,0 5,0 25,0 10,0 5,0
Rosyjski/Russian 9,5 42,9 4,8 9,5 6,8 32,2 8,5 1,7 15,0 45,0 10,0 10,0
Inny/Another 4,8 4,8 9,5 0,0 0,0 0,0 3,4 0,0 0,0 0,0 0,0 5,0

Źródło: Opracowanie własne na podstawie wyników badań empirycznych
Source: Own study based on empirical results

Kolejną ważną umiejętnością, przydatną w prowadzeniu gospodarstwa agro-
turystycznego, jest znajomość obsługi komputera i korzystania z Internetu. Jak
wykazują badania, najskuteczniejszą formą promocji, nie tylko gospodarstw
agroturystycznych, jest informacja o obiekcie zamieszczona na stronach interne-
towych. Klienci często szukają danych na temat miejsc wypoczynku i zamawiają
nocleg drogą elektroniczną. Spośród właścicieli badanych gospodarstw agrotu-
rystycznych na Roztoczu aż 91% deklarowało przynajmniej podstawową umie-
jętność obsługi komputera (przy czym tylko 12% na poziomie bardzo dobrym,
a 35% dobrym). Pozostałe osoby twierdziły, że ich zdolność posługiwania się
komputerem jest na poziomie średnim (35%) lub słabym (9%).

Umiejętność obsługi komputera na poziomie bardzo dobrym najwięcej osób
deklarowało na Roztoczu Zachodnim (14,3%) i Środkowym (13,3%). Na Rozto-
czu Wschodnim natomiast wszyscy agrokwaterodawcy deklarowali umiejętność
obsługi komputera, w tym 45% na poziomie średnim, a 40% na dobrym (ryc. 7).

Profil osobowy właścicieli gospodarstw agroturystycznych na Roztoczu

160

Motywy podejmowania działalności
agroturystycznej

Decyzje o utworzeniu gospodarstwa agroturystycznego podyktowane są róż-
nymi przesłankami. Najczęściej wynikają one z przedsiębiorczych postaw rolni-
ków, które są przejawem dużej umiejętności, gotowości i zdolności do podejmo-
wania i rozwiązywania w sposób twórczy nowych problemów, a także umiejętno-
ści wykorzystania pojawiających się szans oraz elastycznego przystosowania się
do zmieniających warunków rynkowych (Marjański 2007).

Respondentów zapytano o główne motywy, które skłoniły ich do podjęcia
działalności agroturystycznej. Mieli oni możliwość wyboru i uszeregowania od-
powiedzi w zależności od stopnia ważności w skali od 5 do 1 (5 – najważniejsza,
1 – najmniej ważna). Rangę ważności poszczególnych motywów określono we-
dług średniej, wyliczonej na podstawie uzyskanych odpowiedzi. Otrzymane
wskaźniki mogły przyjąć wartość od 1 do 5. Im większa wartość wskaźnika, tym
większe znaczenie danego motywu.

Właściciele badanych gospodarstw agroturystycznych za najważniejszy mo-
tyw skłaniający ich do rozpoczęcia działalności agroturystycznej uznali względy
ekonomiczne (4,0). Drugim powodem był lokalny popyt na usługi turystyczne
(3,1). Zaraz za nim znalazły się względy przyjemnościowe, wynikające z reali-
zacji swoich marzeń (3,0), możliwość kontaktu z mieszkańcami miast (2,9), suk-
cesy znajomych i sąsiadów (2,2), możliwość sprzedawania własnych produktów
turystom (2,2), możliwość pozyskania dofinansowania z UE (2,0) oraz utworze-
nie miejsc pracy dla pozostałych członków rodziny (2,0). Najmniejsze znaczenie
odgrywały tradycje rodzinne w przyjmowaniu turystów (1,7) (ryc. 8).

Ryc. 7. Umiejętność obsługi komputera przez właścicieli badanych gospodarstw agroturystycz-
nych w podziale na subregiony (n = 100)

Źródło: Opracowanie własne na podstawie wyników badań empirycznych
Fig. 7. Computer skills of studied agritourism farms owners divided into sub-regions (n = 100)
Source: Own study based on empirical results

Sylwia Golian

Roztocze Średnie/ Central Roztocze

Roztocze Zachodnie/ Western Roztocze

Roztocze Wschodnie/ Eastern Roztocze

bardzo dobrze/very good dobrze/good

Roztocze Średnie/ Central Roztocze

Roztocze Zachodnie/ Western Roztocze

Roztocze Wschodnie/ Eastern Roztocze

średnio/averagely słabo/weakly brak/faulty

161

Dla właścicieli gospodarstw we wszystkich częściach Roztocza najważniej-
szym celem prowadzonej działalności było pozyskanie dodatkowych środków
finansowych. Jednak pozostałe motywy, z grupy uzupełniających, oceniali oni
już inaczej. Na Roztoczu Zachodnim na drugim miejscu znalazła się możliwość
sprzedaży własnych produktów turystom (3,2), a na trzecim sukcesy odnoszo-
ne przez sąsiadów (2,8). Na Roztoczu Środkowym drugie miejsce zajęły nato-
miast względy przyjemnościowe (3,3) oraz lokalny popyt na usługi turystyczne
(3,3), a na trzecim pojawiła się możliwość kontaktu z mieszkańcami miast (3,1).
Na Roztoczu Wschodnim ważnymi czynnikami skłaniającymi do podjęcia tej

Profil osobowy właścicieli gospodarstw agroturystycznych na Roztoczu

Ryc. 8. Motywy skłaniające podmioty do rozpoczęcia działalności agroturystycznej
w podziale na subregiony

Źródło: Opracowanie własne na podstawie wyników badań empirycznych
Fig. 8. Reasons leaning entities to start a business in agritourism divided into sub-regions
Source: Own study based on empirical results

Roztocze Wschodnie/ Eastern Roztocze
Roztocze Środkowa/ Central Roztocze
Roztocze Zachodnie/ Western Roztocze

tradycje rodzinne w przyjmowaniu turystów/
family traditiones in welcoming tourists

możliwość pracy dla pozostałych członków rodziny/
ability to work for other family members

możliwość dofinansowania z UE/
possibility to obtain EU funding

możliwość sprzedawania własnych produktów turystom/
ability to sell the products to tourists

możliwość kontaktu z ludźmi z miasta/
opportunity to connect with people from the city

przykład (sukcesy) sąsiadów/
example (successes) of neighbors and friends

względy przyjemnościowe, możliwość realizacji zainteresowań/
pleasant resons, ability to realize the own interests

lokalny popyt na usługi turystyczne/
local demand for tourist services

względy ekonomiczne/
economic reasons

162

działalności były: lokalny popyt na usługi turystyczne (3,1) i możliwość kontaktu
z turystami z miast (2,9) (ryc. 8).

W niniejszych badaniach podjęto również próbę ustalenia zależności mię-
dzy motywami podjęcia działalności agroturystycznej przez ankietowanych a ich
wiekiem. Uwzględniono motywy, które były podawane jako najważniejsze. Dane
określające zależność między motywami podjęcia działalności agroturystycznej
a wiekiem respondentów prezentuje tabela 2.

Zestawienie to pozwala stwierdzić, że aspekt finansowy jest najważniejszy
dla respondentów w wieku do 30 lat (5,0), a następnie wraz z wiekiem jego zna-
czenie maleje. Najmłodsza grupa gospodarzy wysoko oceniła także sukcesy są-
siadów w prowadzeniu podobnej działalności (3,0) i możliwość sprzedawania
własnych produktów turystom (3,0). Lokalny popyt na usługi turystyczne naj-

Tab. 2. Motywy podejmowania działalności agroturystycznej przez właścicieli badanych
gospodarstw agroturystycznych (n = 100)

Tab. 2. Reasons of agritourism establishment by owners of studied agritourism farms (n = 100)

W
ie

k/
Ag

e

W
zg

lę
dy

 e
ko

no
m

ic
zn

e/

Ec
on

om
ic

 re
as

on
s

Lo
ka

ln
y

po
py

t n
a

us
łu

gi
 tu

ry
st

yc
zn

e/

Lo
ca

l d
em

an
d

fo
r t

ou
ri

st
 se

rv
ic

es

W
zg

lę
dy

 p
rz

yj
em

no
śc

io
w

e,
 m

oż
liw

oś
ć

re
al

iz
ac

ji
za

in
te

re
so

w
ań

/ P
le

as
an

t r
ea

so
ns

,
ab

ili
ty

 to
 re

al
iz

e
th

e
ow

n
in

te
re

st
s

M
oż

liw
oś

ć
ko

nt
ak

tó
w

z

m
ie

sz
ka

ńc
am

i m
ia

st
/ O

pp
or

tu
ni

ty
 to

co

nn
ec

t w
ith

 p
eo

pl
e

fro
m

 th
e

ci
ty

Pr
zy

kł
ad

 (s
uk

ce
sy

) s
ąs

ia
dó

w
 i

zn
aj

om
yc

h/

Ex
am

pl
e

(s
uc

ce
ss

es
) o

f n
ei

gh
bo

rs
 a

nd

fr
ie

nd
s

M
oż

liw
oś

ć
sp

rz
ed

aw
an

ia
 w

ła
sn

yc
h

pr
od

uk
tó

w
 tu

ry
st

om
/ A

bi
lit

y
to

 se
ll

th
e

ow
n

pr
od

uc
ts

 to
 to

ur
is

ts
< 30 5,0 3,0 2,3 1,7 3,0 3,0

31–40 4,3 2,7 2,6 2,7 1,5 1,4
41–50 4,1 3,2 2,9 2,7 2,3 2,6
51–60 3,9 3,2 3,2 3,2 2,1 2,1
61–70 4,1 3,1 3,4 3,4 2,9 1,4
> 70 2,7 1,0 1,7 3,0 1,0 1,0

Średnia/Average 4,0 3,1 3,0 2,9 2,2 2,2

Źródło: Opracowanie własne na podstawie wyników badań empirycznych
Source: Own study based on empirical results

Sylwia Golian

163

wyżej ocenili natomiast agrokwaterodawcy w wieku 41–60 lat, a względy przy-
jemnościowe i możliwość kontaktu z mieszkańcami miast osoby starsze (w wie-
ku 61–70 lat).

Podsumowanie

Na podstawie zgromadzonych wyników badań stwierdzono, że profile oso-
bowe właścicieli gospodarstw agroturystycznych w poszczególnych subregionach
Roztocza, podobnie jak uwarunkowania i stan rozwoju agroturystyki, są zróżni-
cowane. Właścicielami gospodarstw agroturystycznych na Roztoczu są głównie
kobiety w średnim wieku (w części zachodniej średni wiek jest niższy niż w po-
zostałej), pracujące w rolnictwie do 30 lat (w części zachodniej większy jest od-
setek osób dłużej pracujących w rolnictwie), pochodzące z obszarów wiejskich.
Najczęściej posiadają wykształcenie średnie (w części wschodniej poziom wy-
kształcenia właścicieli jest wyższy). Deklarują słabą lub średnią znajomość ję-
zyków obcych (głównie rosyjski i angielski) oraz obsługi komputera. Przy czym
znajomość języków obcych wśród agrokwaterodawców na Roztoczu Wschodnim
jest na wyższym poziomie. Działalność agroturystyczna prowadzona jest głównie
w małych gospodarstwach rolnych poniżej 5 ha użytków rolnych.

Głównymi motywami działalności agroturystycznej jest chęć pozyskania do-
datkowych dochodów, lokalny popyt na te usługi oraz względy przyjemnościo-
we, związane z rozwijaniem swoich zainteresowań i kontaktem z ludźmi. Stwier-
dzono jednak, że aspekt finansowy jest najważniejszy dla respondentów w wieku
do 30 lat, a następnie wraz z wiekiem jego znaczenie maleje. Można więc wnio-
skować, że z upływem lat aspekty ekonomiczne stają się mniej ważne, natomiast
wzrasta znaczenie motywów związanych z samorealizacją, poznawaniem nowych
ludzi oraz urzeczywistnianiem własnych zainteresowań.

Summary

Agritourism is one of the tourism forms in rural areas, which allows visitors to have direct
contact with a farmer’s family and the local population, due to which it allows to get to know the
local culture, cuisine, customs, and also nature and animals. Agritourism activity is usually carried
out in addition to the typical agricultural production. Nevertheless, it requires a large commitment
of the owners, and often the whole family. The greatest successes in the activities are achieved by
those farms, which in addition to an interesting offer, provide a friendly atmosphere and hospitality
to guests and their owners are largely venturesome, open to new experiences, eager to get their edu-
cation, speak foreign languages, and are able to use modern sources of advertising and distribution
channels of their services.

The study aimed at figuring the characteristics of a personal profile of owners of agritourism
farms operating in Roztocze and ascertaining the reasons for making this type of activity.

Profil osobowy właścicieli gospodarstw agroturystycznych na Roztoczu

164

The study was conducted in 2012 by means of diagnostic survey method, including the ques-
tionnaire technique, among 100 owners of tourist farms, which accounted for 62.5% of all objects
of this type operating in Roztocze.

Based on achieved results, it was found that the owners of tourist farms in Roztocze are mainly
middle-aged women working in agriculture for 40 years and coming from rural areas. Most often
they have secondary education. The main motives of agritourism business is the desire to obtain ad-
ditional income along with a local demand for such services.

Literatura

Czerwińska-Jaśkiewicz M., 2013: Marketing w agroturystyce. Ujęcie segmentacyjne, Wyd. Difin,
Warszawa.

Garcia-Ramon M. D., Canoves G., Valdovidos N., 1995: Farm tourism, gender and the environment
in Spain, Annals of Tourism Research, 22, 2, 267–282.

GUS, 2011: Turystyka w 2011 roku, Główny Urząd Statystyczny, Warszawa 2012.
Kondracki J., 1998: Geografia regionalna Polski, PWN, Warszawa.
Kurtyka I., 2011: Właściciele gospodarstw agroturystycznych na Dolnym Śląsku – profil usługodaw-

ców, Roczniki Naukowe Stowarzyszenia Ekonomistów Rolnictwa i Agrobiznesu, Roczniki Na-
ukowe, XIII, 3, Poznań, 158–162.

Marjański A., 2007: Przedsiębiorca i przedsiębiorczość w teoriach ekonomicznych, Przedsiębior-
czość i Zarządzanie, VIII, 4, 133–147.

Sikora J., 2012: Agroturystyka. Przedsiębiorczość na obszarach wiejskich, Wyd. C. H. Beck, War-
szawa.

Sznajder M., Przezbórska L., 2006: Agroturystyka, Polskie Wydawnictwo Ekonomiczne, Warsza-
wa, 19–31.

Sylwia Golian

