

Uwarunkowania rozwoju funkcji turystycznych

Materiał pomocniczy dla opracowań strategicznych
Powiatu Tucholskiego i Gmin Powiatu Tucholskiego

Niniejsze opracowanie zostało wykonane w latach 2013-15 w związku z pracami na potrzeby
dokumentów strategicznych Powiatu Tucholskiego i Gmin Powiatu Tucholskiego

z wykorzystaniem danych i informacji samorządów gminnych i powiatowego oraz danych
Głównego Urzędu Statystycznego.

Głównym celem opracowania jest dokonanie szczegółowej analizy uwarunkowań w zakresie
analizowanych zagadnień branżowych – jako materiału pomocniczego dla syntetycznej diagnozy

stanu i uwarunkowań rozwoju obszaru Powiatu Tucholskiego.

opracowanie: Adam Stańczyk

Ogólna charakterystyka walorów istotnych dla oferty turystycznej powiatu

Atrakcyjność turystyczna powiatu tucholskiego wynika przede wszystkim z wybitnych walorów
przyrodniczych, w tym znacznych powierzchni chronionych oraz atrakcyjności krajoznawczej i - w
mniejszym stopniu - walorów kulturowych.

Powiat położony jest w strefie pojeziernej, charakteryzuje się znacznym zalesieniem (wskaźnik lesistości
sięga połowy powierzchni ogólnej powiatu i jest zdecydowanie najwyższy wśród powiatów województwa,
ale w gminach Śliwice i Cekcyn przekracza 2/3 powierzchni gmin, co lokuje je wśród najsilniej zalesionych
gmin), dużą liczbą jezior (ponad 100 jezior o pow. ponad 1 ha, czyli ok. 10% wszystkich w województwie), w
tym z licznymi jeziorami uważanymi za przydatne dla turystyki, dużą liczbą rzek (w tym także przydatnych
dla turystyki wodnej) oraz urozmaiconą rzeźbą terenu (szczególnie duże deniwelacje w strefie doliny Brdy i
Kamionki, ale dla krajoznawstwa atrakcyjna jest także zróżnicowana rzeźba gminy Kęsowo).

Potwierdzeniem wysokiej jakości środowiska przyrodniczego jest objęcie 2/3 powierzchni powiatu różnymi
formami ochrony przyrody. Na terenie powiatu znajduje się 9 rezerwatów przyrody, zasadnicza część
jednego z parków krajobrazowych oraz niewielkie, ale cenne przyrodniczo, fragmenty drugiego parku.
Liczba pomników przyrody wynosi ok. 200, dwukrotnie wyższa jest liczba użytków ekologicznych, występują
tu także 2 z 5 w województwie zespoły przyrodniczo-krajobrazowe.

Powiat nie prezentuje szczególnie cennych walorów kulturowych mierzonych dziedzictwem materialnym.
Są one wprawdzie uzupełnieniem walorów przyrodniczych – wzmacniając ogólną atrakcyjność, ale w
porównaniu z obszarami o dużym nasyceniu dziedzictwem kulturowym i obiektami zabytkowymi,
atrakcyjność powiatu tucholskiego jest wyraźnie mniejsza i raczej nie stanowi wystarczającego potencjału,
by wyłącznie na jej podstawie budować produkt turystyczny. Niedostatek zabytków, jest w znaczącym
stopniu wzmacniany i rekompensowany przez działania lokalnych społeczności na rzecz wykreowania
atrakcji kulturowych – jakimi są na przykład wioski tematyczne (górnicza, miodowa, jabłoni, grzybowa,
borowiacka, kwiatowa, cisowa) oraz ogólnie duża aktywność społeczna w kierunku propagowania kultury
borowiackiej. Wśród obiektów dziedzictwa kulturowego, szczególnie w mniejszych i mniej zurbanizowanych
miejscowościach, znaleźć można pozostałości charakterystycznego budownictwa związanego z kulturą
grupy etnicznej Borowiaków, zamieszkującej ten teren. Drewniane chałupy pochodzące z połowy XIX w.
spotkać można między innymi w: Cekcynku, Ludwichowie, Małym Gacnie, Ostrowie, Starym Suminie,
Trzebcinach, Zielonce, Suchej, Krągu, Lińsku, Rosochatce, Śliwicach, Raciążu, Rzepicznej. Na obszarach o
lepszych warunkach rozwoju rolnictwa, zachowało się kilkanaście dworów (często z parkami). Można je
spotkać między innymi w: Dąbrówce, Kiełpinie, Małej Komorzy, Wysokiej, Kęsowie, Tuchółce, Małej Klonii,
Motylu, Wielkiej Klonii, Starym Suminie. W Kamienicy atrakcją jest XVIII-wieczny pałac. W kilkunastu
miejscowościach atrakcjami krajoznawczymi są także XIX-wieczne lub z początku XX w. - kościoły, w tym
zwłaszcza zespół klasztorny w Bysławku. Wśród najciekawszych obiektów zabytkowych w Tucholi wymienić
należy pozostałości XIV w. zamku i murów miejskich. W Raciążu zachowały się pozostałości grodziska.
Interesującym elementem dziedzictwa kulturowego - jak się wydaje możliwym do wykreowania na produkt
markowy połączony z organizacją imprez plenerowych, jest system umocnień (linia obronna) z
zachowanymi bunkrami z lat 30-tych, położony w gminie Kęsowo. Bardzo ciekawą atrakcją powiatu,
specyficzną ze względu na charakter zastosowanych rozwiązań i rzadkość w tej części kraju, jest głębinowa
kopalnia węgla brunatnego w Pile.

Wśród atrakcji krajoznawczych szczególnie dobrze znanych poza granicami powiatu zaliczyć można: dolinę
Brdy, Tucholski Park Krajobrazowy, rezerwaty przyrody w tym zwłaszcza rezerwat „Cisy Staropolskie”,
akwedukt w Fojutowie - miejsce dwupoziomowego skrzyżowania cieków wodnych. Nieco mniejsze
znaczenie mają dolina Kamionki oraz centrum edukacji ekologicznej w Woziwodzie. Bardzo interesująca dla
organizacji turystyki pieszej oraz rowerowej (a także konnej) jest rzeźba terenu gminy Kęsowo i sąsiadujący
fragment gminy Gostycyn. Obszar ten może być atrakcyjny także dlatego, że jest w bardzo małym stopniu
zalesiony, natomiast prezentuje duże zróżnicowanie rzeźby z wysokościami względnymi sięgającymi nawet
kilkudziesięciu metrów.

Szczegółowa waloryzacja terenu powiatu pod względem jego przydatności i atrakcyjności dla rozwoju
turystyki została przeprowadzona przez Instytut Turystyki. Wśród jezior o największej przydatności dla
turystyki wymieniano: północnyfragment jez. Koronowskiego (położony w granicach powiatu), jez.
Okonińskie, jez. Białe, jez. Wielkie Cekcyńskie, jez. Drzycimskie, jez. Wlk. Bysławskie, jez. Stoczek, jez.
Piaseczno, jez. Okrągłe. Doliny: Brdy, Bielskiej Strugi, Szumionki, Stążki, Rakówki, Kamionki, Sępolnej oraz
okolice jezior, zwłaszcza: Wielkiego Cekcyńskiego, Gwiazda, Okonino, Okonińskiego, Białego, Okrągłego,
Stobno, Śpierewnik, Szpitalnego i Suskich (Małego i Dużego), zostały uznane za tereny o atrakcyjnym, bądź
bardzo atrakcyjnym środowisku dla rozwoju turystyki. W przeprowadzonej klasyfikacji terenów pod
względem ich przydatności dla zainwestowania turystycznego, za bardzo przydatne uznano: okolice jeziora
Wlk. Cekcyńskiego (w sołectwie Cekcyn), okolice jez. Okonińskiego wraz z sołectwami: Śliwice, Lińsk,
Rosochatka, Okoniny Nadjeziorne; sołectwo Legbąd, tereny nad Brdą w Tucholi oraz Gostycynie; okolice
Raciąża i Raciąskiego Młyna. Znaczna część lasów na terenie powiatu została przez Instytut Turystyki
określona jako „korzystne dla turystyki”.

Bysław, Cekcyn, Raciąż i Śliwice posiadały w latach 70-tych XX wieku oficjalnie status wsi letniskowych.

Na terenie powiatu wyznaczono kilkanaście szlaków turystycznych - pieszych, rowerowych i wodnych.
Ugruntowaną renomę ma przede wszystkim szlak wodny Brdy, który jest powszechnie znany ze spływów
kajakowych. Obecnie szlak Brdy może być traktowany jako turystyczny produkt markowy – jest też w skali
województwa bez wątpienia najlepiej znaną atrakcją związaną z turystyką wodną. Szlaki wodne
wyznaczono także na Wielkim i Małym Kanale Brdy, Raciąskiej Strudze, Stążce, Czerskiej Strudze, Kamionce,
Bielskiej Strudze, Sępolnej. Pod względem szlaków pieszych (11 oficjalnych szlaków PTTK oraz szlaki
łącznikowe) i rowerowych rejon Borów Tucholskich stanowi największą ich koncentrację w województwie
(wprawdzie popularność szlaków pieszych sukcesywnie maleje, ale ich obecność jest miarą występujących
tu walorów). Na terenie parków krajobrazowych prowadzona jest działalność edukacyjna.

Stan rozwoju funkcji turystycznej powiatu na tle obszarów sąsiednich

Działalności turystyczne należą do najgorzej opomiarowanych przez Główny Urząd Statystyczny aspektów
życia społeczno-gospodarczego. Częściowo wynika to z błędnych założeń badań statystycznych, ale w
największej mierze jest winą specyfiki działalności turystycznych, w tym także pewnego zakresu tzw. szarej
strefy, zwłaszcza w zakresie działalności noclegowej.

Poza statystyczną rejestracją pozostają: ruch krajoznawczy, agroturystyka, korzystanie z bazy
ogólnodostępnej (np. boisk, kąpielisk, szlaków, punktów widokowych), większość różnego rodzaju imprez
(zwłaszcza jeśli udział w nich nie jest biletowany – tego rodzaju imprezy plenerowe, festyny tematyczne,
rekonstrukcje, itp. są coraz bardziej popularne i kształtują tożsamość danego miejsca), wypoczynek
realizowany w bazie indywidualnej (np. w domach letniskowych i ogrodach działkowych), w praktyce nawet
jeżeli są rejestrowane dla potrzeb podatkowych, to nie są objęte statystyką wypożyczenia sprzętu (np.
kajaki – nie ma możliwości oceny liczby uczestników spływów), ruch w stadninach, itp. Statystyka nie
obejmuje też w praktyce w ogóle obiektów ogólnodostępnej infrastruktury turystycznej – brak więc
możliwości porównania potencjału obszarów czy ośrodków w tym zakresie.

Duże problemy powoduje także formalna klasyfikacja bazy noclegowej, która jest zbyt rozbudowana, ale nie
adekwatna do rzeczywistego stanu i oferowanego standardu. Pod tym względem szczególnie
niedoszacowana jest bardzo popularna baza służąca wypoczynkowi rodzinnemu – jak pensjonaty i pokoje
do wynajęcia w kwaterach prywatnych. Spośród ruchu w bazie noclegowej, za bardzo wiarygodne należy
uznać dane dotyczące hoteli – ale tego typu baza w praktyce nie obsługuje masowegoruch turystycznego,
związanego z realizacją wypoczynku.

Wszystko to powoduje, że dane statystyczne obejmują tylko niewielki wycinek rzeczywistego potencjału i
ruchu turystycznego, bardzo zafałszowując rzeczywisty obraz stanu. Dane statystyczne są powszechnie
wykorzystywane do ilustracji lub porównań stanu rozwoju w różnych obszarach, ale należy mieć
świadomość jak dużą skalą błędu (wynikającego z pomijania istotnych uwarunkowań) mogą być obarczone.

Poniżej przedstawiono statystyczne porównanie wybranych wskaźników zagospodarowania i ruchu
turystycznego w powiatach. Jego celem jest nie tyle ocena stanu rozwoju funkcji turystycznej w powiatach
(jak wykazano wcześniej – ocena statystyczna nie jest obiektywna), co przedstawienie w jaki sposób jest
postrzegany w świetle danych statystycznych powiat tucholski na tle innych obszarów.

Tabela. Podstawowe dane o turystycznych obiektach noclegowych wg powiatów

Liczba obiektów Jednostka
terytorialna

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

aleksandrowski 22 23 24 24 31 31 31 31 35 29 40

brodnicki 41 20 20 20 18 16 17 16 15 16 21

bydgoski 25 30 28 31 25 23 22 23 26 23 21

chełmiński 8 6 7 8 8 8 8 7 8 5 8

golubsko-
dobrzyński

15 8 7 7 7 7 5 4 5 6 6

grudziądzki 4 4 5 5 4 4 4 4 4 4 5

inowrocławski 13 16 17 13 13 13 13 13 14 16 21

lipnowski 10 6 9 9 5 5 5 4 4 6 6

mogileński 20 22 20 20 18 16 15 14 16 13 11

nakielski 3 7 6 4 4 4 4 4 5 4 4

radziejowski 15 9 9 9 9 9 9 9 7 5 7

rypiński 10 9 10 8 7 6 6 5 5 4 3

sępoleński 9 9 12 12 9 9 10 10 12 11 11

świecki 27 22 20 17 16 15 16 14 13 15 17

toruński 17 17 15 14 13 13 11 10 12 10 12

tucholski 26 22 22 20 17 17 14 12 17 18 22

wąbrzeski 10 9 13 11 10 10 9 8 9 9 7

włocławski 14 13 14 14 13 11 12 9 8 5 8

żniński 21 18 22 20 19 19 19 20 21 19 19

m.Bydgoszcz 17 21 18 19 20 20 22 24 26 24 25

m.Toruń 26 27 29 30 30 30 32 33 36 37 37

m.Grudziądz 14 13 15 14 12 12 13 12 10 9 11

m.Włocławek 7 9 10 9 9 9 9 10 8 11 11

chojnicki 43 44 41 40 35 36 41 36 33 34 47

człuchowski 13 19 17 18 20 16 19 20 20 17 19

kościerski 55 37 38 41 39 36 40 37 34 38 41

starogardzki 29 25 21 18 19 18 16 18 15 15 25

złotowski 18 10 10 8 8 7 7 7 8 6 9

miejsca noclegowe na 1000 ludności Jednostka
terytorialna 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

aleksandrowski 32,57 32,90 38,41 41,94 64,15 63,81 65,90 67,55 63,37 61,33 85,18

brodnicki 31,27 24,72 24,44 35,68 27,05 21,89 22,91 27,68 17,59 18,17 20,52

bydgoski 24,49 28,77 26,24 26,83 22,37 18,82 17,08 19,04 18,34 12,54 13,02

chełmiński 9,39 8,27 4,91 5,07 5,02 4,84 4,88 7,94 3,87 3,53 4,26

golubsko-
dobrzyński

15,66 4,75 3,96 4,30 3,91 3,90 2,53 2,12 5,10 5,44 5,46

grudziądzki 5,93 5,96 8,93 9,89 8,02 8,95 9,09 8,66 6,11 6,69 7,84

inowrocławski 11,94 13,61 13,69 12,60 12,42 12,41 11,97 12,38 13,17 13,33 13,71

lipnowski 7,28 5,39 7,10 8,03 6,46 5,43 6,68 6,06 5,11 5,25 7,31

mogileński 25,80 34,22 31,27 30,44 30,85 28,40 24,01 26,21 22,82 20,50 19,27

nakielski 0,74 4,19 4,11 1,80 1,69 1,68 1,68 1,68 1,82 1,01 1,03

radziejowski 5,99 3,93 3,98 3,95 3,71 4,07 4,27 3,82 3,13 2,34 3,23

rypiński 9,15 8,90 8,58 9,62 9,10 9,11 10,53 8,29 7,67 5,48 5,08

sępoleński 11,04 11,35 13,51 13,93 10,45 10,88 11,16 11,24 14,26 12,59 11,99

świecki 21,00 17,38 16,36 12,68 11,57 10,92 13,01 13,69 9,22 10,14 10,17

toruński 5,50 5,48 5,38 5,84 4,84 4,57 3,51 4,52 3,76 3,41 4,07

tucholski 50,29 49,03 54,33 50,26 42,07 41,39 32,42 28,40 34,99 40,17 48,54

wąbrzeski 5,03 3,75 6,40 5,88 6,05 5,32 9,55 9,79 14,39 13,27 14,32

włocławski 15,77 13,05 12,04 11,05 10,60 10,05 10,48 8,81 7,51 5,15 5,12

żniński 20,72 24,27 26,27 25,79 24,24 25,35 25,77 25,60 25,40 24,44 21,57

m.Bydgoszcz 4,60 5,48 4,87 5,25 5,60 5,69 6,23 6,77 6,82 6,91 7,12

m.Toruń 8,19 8,71 8,52 10,07 10,16 10,43 10,61 12,48 13,15 13,67 14,63

m.Grudziądz 9,28 9,11 9,89 9,18 8,49 8,44 9,16 8,62 8,09 9,00 9,41

m.Włocławek 3,26 4,83 5,44 5,10 5,13 5,68 5,71 6,47 4,57 6,50 5,43

chojnicki 39,13 40,68 36,52 34,05 28,17 29,26 31,71 27,86 22,97 23,39 33,76

człuchowski 27,11 38,55 33,73 38,19 39,46 31,48 34,28 40,48 37,29 29,10 36,36

kościerski 73,26 66,37 60,57 64,60 65,90 62,80 66,65 67,19 57,09 61,17 60,65

starogardzki 12,09 12,00 10,76 8,75 10,40 10,90 8,82 9,11 8,87 8,27 9,58

złotowski 9,71 9,81 11,03 9,31 8,46 4,95 5,61 5,47 9,39 4,81 5,46

udzielone noclegi na 1000 ludności Jednostka
terytorialna 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

aleksandrowski 6814,37 5936,27 7551,46 9504,70 14631,07 16492,50 17115,85 16336,30 14042,54 16656,79 22642,96

brodnicki 1427,89 1164,52 1048,31 1347,32 1231,21 1011,67 1202,74 986,82 1005,71 929,02 897,53

bydgoski 1117,15 1348,23 1333,92 1269,09 1385,72 1107,63 1026,04 1076,86 946,54 835,51 751,58

chełmiński 172,07 86,03 305,46 293,22 341,04 351,76 396,92 373,00 276,92 264,78 276,90

golubsko-
dobrzyński

206,42 142,72 153,29 186,14 257,97 336,49 145,79 109,46 388,51 412,69 421,52

grudziądzki 152,54 277,95 381,93 441,65 383,54 351,34 315,79 227,20 103,43 308,53 171,59

inowrocławski 2634,91 2894,01 2827,57 3105,06 2989,66 3058,48 3196,46 3517,10 2908,96 2913,22 3119,42

lipnowski 240,89 148,75 234,79 220,51 143,85 173,73 209,96 122,14 48,72 114,59 207,27

mogileński 1240,78 1968,37 1646,57 1463,83 1412,16 1401,88 1241,57 1111,20 1034,29 713,22 600,89

nakielski 88,09 115,56 97,45 69,52 76,92 77,33 87,72 74,10 92,49 72,45 63,89

radziejowski 216,17 182,49 179,35 139,60 119,16 134,09 142,56 137,47 114,48 97,30 145,67

rypiński 558,93 535,22 456,98 451,02 454,05 384,78 343,26 351,35 250,20 235,21 174,70

sępoleński 613,77 559,87 687,18 650,52 548,39 636,78 720,51 695,13 773,45 639,17 626,81

świecki 913,94 705,28 679,65 589,49 537,03 485,98 496,45 611,91 459,31 514,11 704,67

toruński 289,84 378,69 402,96 306,20 338,13 469,94 318,23 287,37 333,95 280,80 331,86

tucholski 2268,26 2372,16 2309,06 2064,87 1593,20 1682,38 1252,80 1174,51 1807,25 1945,07 1947,23

wąbrzeski 164,33 182,05 328,89 301,54 289,72 264,54 273,67 296,30 958,24 568,58 220,56

włocławski 1016,99 760,32 949,48 1291,77 1400,27 1416,10 1482,64 1512,98 1323,81 1176,12 1160,02

żniński 1001,71 1039,36 966,94 1240,23 1138,41 1136,04 1018,79 1124,69 1114,11 1096,60 974,20

m.Bydgoszcz 410,80 435,57 463,77 448,89 549,70 612,55 721,23 657,86 626,83 665,49 680,08

m.Toruń 852,70 867,85 999,48 1209,75 1210,26 1486,58 1439,09 1309,37 1629,92 1780,40 1700,20

m.Grudziądz 440,79 376,40 519,52 560,11 606,57 580,25 614,87 631,74 504,76 547,46 593,05

m.Włocławek 354,62 518,29 698,85 763,95 671,45 713,54 806,61 797,70 559,72 611,01 460,66

chojnicki 1755,90 1686,19 1516,91 1564,80 1340,83 1363,02 1419,50 1304,73 1148,28 1055,45 1257,18

człuchowski 534,49 853,44 777,78 953,62 837,28 873,52 759,74 998,65 884,16 957,10 977,52

kościerski 3470,49 3160,62 2994,35 2983,96 3327,22 3308,48 3457,35 2990,83 2842,40 2853,51 2908,30

starogardzki 479,09 522,68 409,48 446,04 421,28 562,75 485,35 439,24 452,62 342,02 359,91

złotowski 275,82 274,79 213,75 329,53 333,49 219,88 200,20 183,38 455,26 191,46 206,43

korzystający z noclegów na 1000 ludności Jednostka
terytorialna 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

aleksandrowski 857,81 931,24 1042,21 1165,61 1578,53 1851,68 1935,53 1861,51 1641,63 1738,68 2136,70

brodnicki 477,11 367,54 350,88 371,36 351,68 325,32 350,87 342,91 372,18 384,03 339,54

bydgoski 368,84 483,49 551,33 521,01 522,83 490,40 460,17 511,32 429,68 357,01 348,45

chełmiński 68,29 55,84 134,27 151,76 164,08 184,83 188,99 163,54 153,04 135,31 136,57

golubsko-
dobrzyński

69,46 71,05 100,37 71,34 95,45 197,28 119,07 98,32 298,80 316,53 301,25

grudziądzki 48,49 55,38 88,31 70,82 66,83 71,61 125,97 43,51 32,47 46,56 35,14

inowrocławski 231,47 281,74 265,16 274,35 265,22 275,32 276,38 300,22 307,99 319,92 370,96

lipnowski 120,20 93,21 160,86 142,37 82,80 130,68 120,26 87,19 42,08 89,99 87,51

mogileński 156,59 215,94 221,05 225,71 279,70 296,31 350,47 266,88 270,32 199,93 177,92

nakielski 75,67 72,02 75,28 60,63 67,05 65,45 71,42 61,73 74,36 57,84 50,74

radziejowski 24,65 16,57 18,53 14,85 13,12 13,65 15,20 15,00 12,10 9,90 37,58

rypiński 67,35 71,99 62,60 89,96 85,72 76,75 101,93 83,28 81,16 74,08 58,98

sępoleński 70,96 86,72 146,62 151,92 146,82 163,82 193,91 195,50 219,89 208,20 200,67

świecki 203,43 175,64 194,18 180,29 202,73 162,76 188,54 367,56 238,96 244,38 362,93

toruński 141,59 164,73 196,90 182,12 193,46 224,95 213,67 190,60 222,76 188,75 231,37

tucholski 440,10 526,35 502,13 419,81 380,86 379,80 326,95 213,67 462,72 561,32 603,93

wąbrzeski 36,31 33,56 110,76 117,18 93,91 85,62 111,25 109,82 141,94 123,98 77,07

włocławski 100,04 100,30 114,24 138,63 159,29 151,40 160,49 161,64 134,12 105,35 106,74

żniński 393,74 458,42 441,25 508,35 525,32 606,87 491,11 543,66 492,66 471,07 377,41

m.Bydgoszcz 228,78 236,17 257,10 252,63 291,98 323,39 351,09 331,88 351,24 361,27 339,22

m.Toruń 590,50 576,93 662,06 768,13 765,53 850,52 856,70 822,99 1022,73 1148,48 1133,05

m.Grudziądz 211,36 169,41 217,09 273,24 279,84 270,37 297,90 316,96 247,87 294,78 338,93

m.Włocławek 182,41 251,61 321,02 348,70 346,41 367,67 436,60 389,97 305,11 289,13 235,03

chojnicki 387,11 360,21 390,24 394,60 400,73 409,59 419,36 370,74 359,94 343,02 385,94

człuchowski 105,84 289,26 212,64 227,70 233,25 269,03 261,08 255,98 235,82 266,61 261,71

kościerski 603,68 746,35 913,12 720,98 907,14 892,86 891,12 813,37 739,55 801,19 823,42

starogardzki 115,73 139,24 113,74 155,37 120,41 174,02 168,63 154,99 169,70 129,05 145,84

złotowski 77,02 87,03 59,67 66,08 66,79 74,81 76,43 57,38 98,79 59,91 68,42

Źródło: dane Głównego Urzędu Statystycznego (www.stat.gov.pl)

Porównania dokonano dla powiatów województwa kujawsko-pomorskiego oraz wybranych powiatów województwa
pomorskiego i wielkopolskiego – stanowiących bezpośrednie i dalsze sąsiedztwo powiatu tucholskiego. W zakresie
większości cech uwagę zwraca fakt, że właśnie te „dodatkowe” powiaty notują wartości porównywalne lub wyższe, niż
najlepsze powiaty województwa kujawsko-pomorskiego, co świadczy o dobrym stanie rozwoju w nich działalności
turystycznych.

Pod względem liczby obiektów noclegowych powiat tucholski znajduje się w ścisłej czołówce powiatów województwa.
Ustępuje uzdrowiskowemu powiatowi aleksandrowskiemu oraz największym miastom, gdzie dobry stan rozwoju bazy
wynika głównie z innego charakteru ruchu (typowego dla dużych miast ruchu biznesowo-kongresowego). Powiaty
chojnicki i kościerski notują jednak znacznie większą liczbę obiektów, starogardzki – większą, a człuchowski nieznacznie
mniejszą. Stan rozwoju bazy w bezpośrednim sąsiedztwie powiatu tucholskiego jest więc bardzo konkurencyjny.

Kolejne wskaźniki – odniesione do liczby mieszkańców, świadczą o specjalizacji danego powiatu w dziedzinie funkcji
turystycznych. Pamiętać jednak należy, że tak obliczane wskaźniki forują powiaty małe, gdzie bezwzględny potencjał
(który sam w sobie także jest ważną cechą diagnostyczną) wcale nie musi być duży, ale przy małej liczbie mieszkańców
pozwala na uzyskanie wysokiego wskaźnika.Powiat tucholski jest zauważalnie mniejszy od człuchowskiego, ale
znacznie mniejszy od kościerskiego, chojnickiego, starogardzkiego i świeckiego. Jeśli więc te powiaty notują wskaźniki
porównywalne lub niewiele mniejsze – to znaczy, że bezwzględny stan rozwoju bazy jest w nich znacznie wyższy. Pod
względem liczby miejsc noclegowych w stosunku do liczby mieszkańców powiatu, powiat tucholski notuje bardzo
wysoki wskaźnik – w kujawsko-pomorskim wyższy jest jedynie wskaźnik w uzdrowiskowym powiecie aleksandrowskim
(gdzie bardzo rozbudowana jest infrastruktura lecznicza – miejsca w sanatoriach są w statystyce traktowane jako
miejsca noclegowe), pozostałe powiaty notują znacznie niższe wartości. Co ciekawe – powiaty spoza województwa
notują wartości stosunkowo wysokie, a powiat kościerski – wskaźnik znacznie wyższy, niż tucholski.

Wskaźnik liczby udzielonych noclegów w odniesieniu do liczby mieszkańców powiatu jest dla powiatu tucholskiego
także bardzo korzystny. Wprawdzie pod tym względem bezkonkurencyjne są powiaty uzdrowiskowe, gdzie przez cały
rok przebywa bardzo duża liczba kuracjuszy, ale już pozostałe powiaty notują znacznie niższe wartości (potencjalni
najsilniejsi konkurencji – świecki, żniński i brodnicki – co najmniej dwukrotnie niższe). Powiat kościerski jest jednak
znacznie lepszy.

Inną miarą stanu rozwoju funkcji turystycznej jest liczba osób korzystających z noclegów w stosunku do liczby
mieszkańców – także pod tym względem powiat tucholski notuje bardzo wysokie wartości. W województwie
przegrywa z Toruniem (gdzie nakłada się ruch biznesowy i typowy ruch krajoznawczy) oraz uzdrowiskowym powiatem
aleksandrowskim. Tucholski także pod tym względem przegrywa z kościerskim.

Podstawowym wnioskiem z powyższych pobieżnych analiz jest stwierdzenie, że wprawdzie na tle województwa
kujawsko-pomorskiego wskaźniki notowane w powiecie tucholskim potwierdzają jego ugruntowaną pozycję silnego
rejonu turystycznego, kluczowego w województwie, to jednak sąsiednie powiaty - w sąsiednich województwach -
notują wskaźniki równie wysokie lub wyższe (niektóre – nawet znacznie wyższe), a więc powiat tucholskifunkcjonuje w
otoczeniu bardzo konkurencyjnym, a potencjalni rywale są bardzo silni. Należy także pamiętać, że wysoka
wskaźnikowa pozycja powiatu tucholskiego w kujawsko-pomorskim wynika także ze stosunkowo małej liczby

mieszkańców. Pod względem wartości bezwzględnych najsilniejsze powiaty województwa – tucholski, świecki, żniński i
brodnicki – notują wartości dużo bardziej zbliżone.

Baza turystyczna wg danych urzędów gmin

Gmina Cekcyn

Gospodarstwa agroturystyczne

Nazwisko właściciela Liczbamiejsc noclegowych Sezonowość obiektu Miejscowość

Zenon Babiński 8 całoroczny Cekcyn

Hubert Borta 16 sezonowy Stary Sumin

Czesław Chabowski 20 sezonowy Cekcyn

ImkeCaumans 3 całoroczny Zielonka

Remigiusz Chmara 10 całoroczny Huta

Marek Garlicki 19 całoroczny Kochelno

Genowefa Glazik 7 całoroczny Trzebciny

Edmund Górka 6 sezonowy Iwiec

Anetta Jędrzejewska 8 całoroczny Ludwichowo

Sławomir Kiełpiński 11 całoroczny Trzebciny

Mariola Kotlęga 8 sezonowy Krzywogoniec

Agnieszka Leszczyńska 20 całoroczny Ostrowo

Zofia Malina 8 całoroczny Wierzchlas

Teresa Matuszewska 4 sezonowy Krzywogoniec

Jan Megger 9 sezonowy Cekcyn

Ewa Mieruszewska 20 całoroczny Wielkie Budziska

Teresa Nowogrodzka 4 sezonowy Iwiec

Helena Pałkowska 7 całoroczny Krzywogoniec

Zofia Pestka 20 całoroczny Kruszka

Izabela Piątkowska 9 sezonowy Świt

Wojciech Sierosławski 9 całoroczny Cekcyn

Maria Zillmer 20 całoroczny Zdroje

Gertruda Ziółkowska 6 całoroczny Cekcyn

Mirosław Ziółkowski 4 całoroczny Małe Gacno

Ilona i Andrzej Ziółkowscy 12 sezonowy Cekcyn

Grzegorz Żuraw 12 sezonowy Cekcynek

Inne obiekty noclegowe

Nazwa obiektu / nazwisko właściciela Liczbamiejsc
noclegowych

Sezonowość obiektu Miejscowość

Ośrodek Turystyczny „ Jarzębina” w Cekcynie 49 całoroczny Cekcyn

Ośrodek Turystyczny w Zdrojach 20 całoroczny Zdroje

„STARA SZKOŁA „ w Trzebcinach 25 całoroczny Trzebciny

Pensjonat „ Nad Jeziorem” 21 całoroczny Cekcynek

Maria i Jan Bonk 15 całoroczny Cekcyn

Józef Glazik 8 sezonowy Cekcyn

Michał Górka 8 całoroczny Wielkie Budziska

Zofia Kutowska 12 sezonowy Cekcyn

Jolanta Metkowska 4 całoroczny Wysoka

Mirosława Michalczyk – Haxha 10 sezonowy Cekcyn

Magdalena Pestka - Pachnik 7 sezonowy Cekcyn

Maciej Pietruszewski 6 całoroczny Cekcynek

Idzi Porowski 4 sezonowy Trzebciny

Zofia i Kazimierz Szamoccy 20 sezonowy Cekcyn

Kazimierz Zieliński 16 sezonowy Huta

Grażyna Żółkiewicz 6 sezonowy Huta

Gmina Gostycyn

 Najwięcej miejsc noclegowych oferuje PTTK „Szlak Brdy” z siedzibą w Nogawicy. Mieści się tu zespół
ogólnodostępnych domków letniskowych o bardzo korzystnych cenach. Ponadto około 60 miejsc
noclegowych oferują prywatne pokoje gościnne w Gostycynie, Pile oraz innych prywatnych
gospodarstwach agroturystycznych rozmieszczonych na terenie całej gminy.

 Dodatkowo nad Jeziorem Szpitalnym znajduje się były ośrodek ZHP, obecnie wydzierżawiony przez
Związek Ochotniczych Straży Pożarnych RP, Oddział Wojewódzki Związku OSP RP Województwa
Kujawsko – Pomorskiego. Na w/w terenie ośrodka znajdują się również gminne domki, które po
wcześniejszej rezerwacji w Urzędzie Gminy każdy może odpłatnie wynająć.

 Gmina Gostycyn w ramach poszerzenia oferty dotyczącej turystyki kwalifikowanej, oferuje zarówno
przez cały rok, jak i okres wakacji możliwość wykorzystania hali Centrum Sportowo–
Rehabilitacyjnego w Gostycynie (CSR). Centrum oferuje szereg atrakcji, które zaspokoją nawet
najbardziej wybredne osoby szukające wrażeń związanych z aktywną formą wypoczynku. Centrum
Sportowo Rehabilitacyjne do zaoferowania ma m.in. salkę sportowo-rehabilitacyjną, która
doposażona jest w najwyższej klasy sprzęt treningowy i rehabilitacyjny. Ponadto na hali można grać
w piłkę nożną, siatkową, unihokej, kometkę, tenis stołowy. Ofertę Centrum dopełnia również
możliwość wynajmu kompleksu boisk ze sztuczną trawą na której można rozgrywać mecze piłki
koszykowej oraz tenisa ziemnego.

 Ośrodek wypoczynkowy „Malmi” wraz z parkiem linowym – http://pila-mlyn.pl

 Stajnia „Arka” - gospodarstwo agroturystyczne i nauka jazdy konnej. http://www.stajnia-arka.pl/

 Poligon Paintball - http://www.paintball.las.pl/

 Informacje dotyczące turystyki w Gminie Gostycyn można znaleźć na stronie internetowej
http://gostycyn.labiryntynatury.pl/

Gmina Kęsowo

 Agroturystyka w Grochowie Chata na wsi – 12 miejsc noclegowych.

 Agroturystyka Pod Żurawiem Państwa Wyrwas w Adamkowie – 6 miejsc noclegowych

 Gospodarstwo Agroturystyczne Państwa Chrustowskich w Żalnie – 17 miejsc noclegowych.

 Gospodarstwo Agroturystyczne Maria Januszewska w Kęsowie – 4 miejsca noclegowe

 Zajazd na Rozdrożu w Żalnie – 16 miejsc noclegowych

Gmina Lubiewo

Gospodarstwa agroturystyczne

 Agroturystyka „u Maksia” Gabriela Grzeca - Bysławek– 10 miejsc

 Agroturystyka Barbara Jankowska – Bysław– 5 miejsc

 Gospodarstwo agroturystyczne – Szumiąca – Szumiąca– 8 miejsc

 Gospodarstwo agroturystyczne Halina Górecka – Wełpin– 10 miejsc

 Gospodarstwo agroturystyczne Bożena Ruszkowska – Teolog– 3 miejsca

 Gospodarstwo agroturystyczne Joanna Wiernicka-Piksa – Teolog– 15 miejsc

 Gospodarstwo agroturystyczne Maria Węgrzyn – Sucha – 10 miejsc

 Gospodarstwo agroturystyczne Marzena Świetlik - Teolog– 5 miejsc

 Gospodarstwo agroturystyczne „Bysławek 61 – przy Klasztorze” Tomasz Pankanin – Bysławek – 25
miejsc

 Gospodarstwo agroturystyczne Zofia Marian Kulczyk - Bysław – 8 miejsc

 Gospodarstwo agroturystyczne Grzegorz Redlarski Lubiewo – 14 miejsc

 Gospodarstwo agroturystyczne Gościniec „Dobry Dom” Beata Skałecka – Minikowo – 17 miejsc

 Gospodarstwo agroturystyczne Bożena i Wiesław Dejewscy-Senscy – Wełpin – 4 miejsca

 Gospodarstwo agroturystyczne „Gwiazda” Teresa Drążkowska – Szumiąca – 16 miejsc

 Gospodarstwo agroturystyczne Łucja i Stefan Koniarscy – Lubiewo – 6 miejsc

Inne obiekty noclegowe

 Ośrodek Doskonalenia Kadr Służby Więziennej w Suchej „ZACISZE”

 Ośrodek Wczasowy „Leśne Ustronie” Zamrzenica

 Ośrodek Wczasowy „Wrzos” Sucha

 Ośrodek Wczasowo – Wypoczynkowy „SOKÓŁKA” Sokole Kuźnica

 Zgromadzenie Sióstr Miłosierdzia Św. Wincentego a Paulo Prowincji Chełmińsko-Poznańskiej –
Bysławek

 „Oaza” Sucha – ośrodek rekolekcyjny Zakonu Jezuitów,

 Pola namiotowe na plaży w Bysławiu

 Hostel Grzegorz Krzyżelewski – Bysław

Gmina Śliwice

Ośrodki wczasowe

Nazwa obiektu/Nazwisko właściciela Liczba miejsc
noclegowych

Miejscowość

Ośrodek Wczasowy „Borowiak” 150 Okoniny Nadjeziorne
Ośrodek Wczasowy „Zacisze” 200 Okoniny Nadjeziorne
Ośrodek Wypoczynkowo-Szkoleniowy „SAM-BA” 90 Krąg
Domki kempingowe „Brda” 15 Okoniny Nadjeziorne
Ośrodek Wczasowy „Bory Tucholskie” 300 Okoniny Nadjeziorne
Ośrodek Wczasowy „Leśna Oaza” 70 Okoniny Nadjeziorne
* wszystkie obiekty - sezonowe

Agroturystyka

Nazwa obiektu/Nazwisko właściciela Liczba miejsc
noclegowych

Miejscowość

Agroturystyka „Stare Dworzysko” – Genowefa Nispel-Glaza 10 Linówek
Gospodarstwo Agroturystyczne – Bogumiła Andrearczyk 6 Okoniny Nadjeziorne
Kwatera Agroturystyczna – Marzena Möller (*) 13 Lińsk
Gospodarstwo Agroturystyczne – Dorota Patyna 9 Jabłonka
Kwatera Agroturystyczna – Anna Połom (*) 9 Okoniny Nadjeziorne
(*) obiekty całoroczne

Gmina Tuchola

Wykaz podmiotów oferujących miejsca noclegowe:

Obiekty całoroczne – większość pokoi gościnnych.
Pozostałe obiekty są czynne w sezonie letnim.

Lp. Imię i nazwisko Ulica/adres Miejscowość Liczba
miejsc

Charakter obiektu

1. KWAŚNIEWSKI
Stanisław

ul. Wczasowa 8 89-502 Raciąż 15 Pokoje gościnne

2. ORŁOWSKA
Marzenna

M. Komorza 13 89-500 Tuchola 50 Pokoje gościnne

3. PODEMSKA
Halina

ul. Sosnowa 2 89-502 Raciąż 8 Pokoje gościnne

4. KNAKOWSKI
Mirosław

Fojutowo 7 a 89-504 Legbąd 100 Pokoje gościnne

5. „ZIELONA
SZKOŁA”

Woziwoda 89-504 Legbąd 37 Pokoje gościnne / pole
namiotowe

6. „MINIHOTEL U
ALI”
STASIAK Cecylia

ul. Borowiacka 6 89-500 Tuchola 20 Pokoje gościnne

7. „Zajazd Pod
Jeleniem”
POCHWAŁOWS
KI Marcin

ul. Świecka 110 89-500 Tuchola 30 Pokoje gościnne / pole
namiotowe

8. NELKE – DEC
Wanda

ul. Wczasowa 71 89-502 Raciąż 43 Pokoje gościnne

9. OPIELOWSKI
Ireneusz

ul. Leśna 9 89-504 Legbąd 11 Pokoje gościnne

10. BOGDAŃSCY
Agnieszka i Piotr

Bielska Struga 3 89-504 Legbąd 16 Pokoje gościnne

11. „OLIMPIA” OSiR Warszawska 17 89-500 Tuchola 40 Pokoje gościnne
12. STANISZEWSKA

Joanna
Końskie Błota 18 89-504 Legbąd 12 Pokoje gościnne

13. „KAMIENICA
BORY”
BORCZYŃSKI
Jacek

ul. Saganowskiego 11 89-500 Tuchola 16 Pokoje gościnne

14. KOWALSKA
Małgorzata

Nadolna Karczma 5 89-502 Raciąż 15 Pole namiotowe

15. ŻYGOWSKA
Daniela

ul. Altanowa 7 89-502 Raciąż 6 Pokoje gościnne

16. KULCZYK
Aureliusz

Klocek Wyb. 6 89-504 Legbąd 7 Pokoje gościnne

17. ZAKŁAD
AKTYWNOŚCI
ZAWODOWEJ

ul. Świecka 89a 89-500 Tuchola 60 Pokoje gościnne

Wykaz gospodarstw agroturystycznych.

Lp. Imię i nazwisko Ulica/adres Miejscowość Liczba
miejsc

Charakter
obiektu

1. BIESEK Krystyna Barłogi 4a 89-504 Legbąd 4 Agroturystyka
2. KLEMANN Stanisław Klocek 17a 89-504 Legbąd 4 Agroturystyka
3. CZERWONKA Maria Koślinka 11 89-504 Legbąd 6 Agroturystyka
4. WOLIŃSKA Jadwiga Koślinka 10 89-504 Legbąd 16 Agroturystyka
5. KULAS Barbara i

Marian
Stobno 51 89-502 Raciąż 6 Agroturystyka

6. NITKA Halina ul. Nad Brdą 4 89-500 Tuchola 20 Agroturystyka
7. SZEFFS Barbara i

Adam
Bladowo - Bladówek 5 89-500 Tuchola 6 Agroturystyka

8. KŁODZIŃSCY
Czesława i Jan

Kiełpin - Wymysłowo 1 89-500 Tuchola 18 Agroturystyka

9. TALAREK Małgorzata Niwki 6 89-504 Legbąd 4 Agroturystyka
10. GLANER Bogusław Lasek 5 89-504 Legbąd 6 Agroturystyka
11. ROGOWSKI Edmund Brody 7a 89-504 Legbąd 13 Agroturystyka
12. FIEREK Irena i

Stanisław
Niwki 7 89-504 Legbąd 10 Agroturystyka

13. WENTA Jolanta Klocek 17 89-504 Legbąd 12 Agroturystyka
14. WEGNER Kazimiera Kiełpin 68 89-500 Tuchola 8 Agroturystyka
15. RESLER Tomasz Kiełpin - Trzcionek 10 89-500 Tuchola 11 Agroturystyka
16. GWIZDAŁA Sławomir Leśna 43 89-502 Raciąż 11 Agroturystyka
17. ŁĄCCY Dorota i

Daniel
Klocek 7 89-504 Legbąd 6 Agroturystyka

18. ROMINSKA Teresa Nadolna Karczma 7 89-502 Raciąż 20 Agroturystyka /
przystań dla
kajaków

19. RYDUCHOWSKI
Feliks

Dąbrówka 5 89-500 Tuchola 10 Agroturystyka

20. BRZUCHALSKI Józef Łowiecka 6 89-500 Tuchola 12 Agroturystyka
21. ZIELIŃSKA Martyna ul. Na Polach 1a 89-500 Tuchola 20 Agroturystyka
22. TYBORA Stanisław Borki 12 89-502 Raciąż 6 Agroturystyka
23. GALIKOWSKI

Andrzej
Nadolnik 1 89-502 Raciąż 20 Agroturystyka

24. „DWOREK
WYMYSŁOWO”
KŁODZIŃSKA –
SZEWCZENKO
Joanna

Wymysłowo 1 89-500 Tuchola 25 Agroturystyka

Zmiana modelu turystyki jako podstawowe uwarunkowanie rozwoju branży
turystycznej w powiecie

Turystyka jako działalność gospodarcza, tak jak i inne rodzaje usług, podlega procesom zmian popytu i
podaży. W tej branży, preferencje odbiorców oferty podlegają dosyć częstym zmianom, stąd sukces
rynkowy odniosą głównie te podmioty i te rejony, które będą dobrze przygotowane do bieżącego
zapotrzebowania. Dla najbliższych lat prognozuje się następujące tendencje na rynku usług turystycznych:

 wciąż utrzymywać się będzie bardzo duża skala wyjazdów zagranicznych, a na rynku krajowym
utrzyma się bardzo wysoka pozycja wypoczynku nadmorskiego oraz realizowanego w górach – tym

samym wciąż dla rejonów prezentujących takie walory, jak powiat tucholski, głównym problemem
będzie potencjalnie mała liczba osób zainteresowanych wypoczynkiem,

 rosnąć będzie zainteresowanie sportami zimowymi, w zakresie których powiat tucholski nie posiada
predyspozycji dla przedstawienia oferty; duża liczba osób korzystających z wypoczynku zimowego
osłabia popyt na wypoczynek letni, co dodatkowo pogarsza sytuację rejonów prezentujących takie
walory, jak powiat tucholski,

 pomimo dominacji wypoczynku realizowanego indywidualnie, coraz powszechniejsze będzie
zainteresowanie grup – będzie to dotyczyło głównie ludności starszej i młodzieży, ale także grup
„tematycznych” (zainteresowanych określonym rodzajem produktu) – zasadne jest więc
przygotowywanie bazy noclegowej dostępnej dla kilkunasto-kilkudziesięcioosobowych grup,

 realizacja krótkich pobytów – rosnąć będzie popularność krótkich pobytów – weekendowych,
świątecznych; często realizowane będą one poza zasadniczym sezonem urlopowym – często będą
one związane z korzystaniem z określonej atrakcji (np. spływ kajakowy, wycieczki rowerowe, itp.),

 utrzyma się tendencja aktywnego wypoczynku – to znaczy poszukiwania ofert zapewniających
możliwość czynnego spędzenia czasu,

 w wypoczynku długookresowym (najczęściej będą to pobyty o długości do 10 dni) dominować
będzie nastawienie na korzystanie z dużej liczby atrakcji – zasadne jest więc rozwijanie różnego
rodzaju atrakcji „obok” zasadniczej oferty pobytowej(dla ich poznania wypoczywający skłonni będą
realizować wycieczki piesze, rowerowe, samochodowe) – duża liczba atrakcji (niezależnie od ich
jakości) może świadczyć o przewadze danego rejonu nad innymi,

 utrzyma się oczekiwanie wysokiego standardu bazy – nawet turyści dysponujący przeciętnymi
możliwościami finansowymi oczekiwać będą co najmniej dobrego standardu bazy,

 podstawowym źródłem informacji o bazie noclegowej oraz podstawowym sposobem dokonywania
rezerwacji, pozostaną specjalistyczne (ale wiarygodne) portale internetowe – obiekty nie
funkcjonujące w internetowych bazach i systemach rezerwacji, nie będą postrzegane jako
wiarygodne,

 znacznie wzrośnie zainteresowanie wypoczynkiem wśród seniorów – zarówno turystów
indywidualnych (zwłaszcza pobytowy), jak i grup (zwłaszcza wycieczkowy); jest to grupa cechująca
się specyficznymi oczekiwaniami (niezbędna dedykowana oferta), ale skłonna uczestniczyć w ruchu
turystycznym przez większą część roku (umożliwiająca wydłużenie sezonu).

Najważniejsze mocne strony rozwoju branży turystycznej w powiecie

1. Najważniejszą mocną stroną powiatu tucholskiego w zakresie szeroko rozumianej branży
turystycznej jest ukształtowana renoma obszaru bardzo atrakcyjnego – wręcz gwarantującego
wysoką jakość wypoczynku dla osób ceniących takie walory jak stan środowiska, dostępność lasów,
rzek i jezior.

2. Renoma obszaru bardzo atrakcyjnego wynika z obiektywnie wysokiej jakości walorów – głownie
przyrodniczych, gdyż potencjał kulturowy powiatu jest znacznie słabszy i nie wyróżnia się
zdecydowanie na tle województwa.

3. Bardzo ważną mocną stroną jest duża różnorodność walorów pozwalających na budowanie
zróżnicowanej oferty turystycznej (co oznacza, że powiat może być atrakcyjny dla różnych grup
odbiorców)

4. Istotną mocną stroną jest także relatywnie dobrze – jak na warunki województwa kujawsko-
pomorskiego, choć obiektywnie co najwyżej przeciętnie - rozwinięta baza noclegowa i
infrastruktura turystyczna.

5. Istotną mocną stroną jest zgodne postrzeganie turystyki przez samorządy gmin i samorząd powiatu,
ale także przez mieszkańców - jako istotnej funkcji społeczno-gospodarczej, wpływającej nie tylko
na stan rozwoju, ale także na wizerunek powiatu. Konsekwencją takiego podejścia samorządów są
liczne inwestycje w ogólnodostępną bazę turystyczną i rekreacyjną, zwiększającą atrakcyjność dla
osób odwiedzających. Inicjatywy oddolne skutkują tworzeniem atrakcji na poziomie lokalnym (np.
wioski tematyczne).

6. Istotną mocną stroną jest także jednoznaczne postrzeganie powiatu tucholskiego w polityce
regionalnej województwa kujawsko-pomorskiego jako obszaru rozwoju funkcji turystycznych. Jest
to swoista przewaga konkurencyjna – bowiem inne powiaty o dobrze (a nawet statystycznie –
lepiej) rozwiniętej funkcji turystycznej mają charakter bardziej złożony i turystyka nie jest w nich
postrzegana jako funkcja tak ważna. Ze względów marketingowych korzystny jest także fakt, że inne
gminy powiązane z Borami Tucholskimi (jak Osie, czy częściowo Koronowo), prezentujące duży
potencjał turystyczny, budują pozytywny wizerunek Borów Tucholskich, a więc pośrednio –
poprawiają turystyczny image powiatu.

Najważniejsze słabe strony rozwoju branży turystycznej w powiecie

1. Najważniejszą słabą stroną jest brak skoordynowanych działań na rzecz funkcjonowania branży
turystycznej w powiecie – przejawiający się brakiem produktu dostrzeganego i identyfikowanego
już nie tylko na arenie międzynarodowej, ale także krajowej, a nawet wewnątrzwojewódzkiej. Nie
jest to tylko kwestia braku promocji, ale w większym stopniu wynika z braku ogólnej strategii
rozwoju produktu turystycznego powiatu.

2. Ważną słabą stroną jest niedorozwój bazy noclegowej niektórych rodzajów, zwłaszcza dużych i
średnich, nowoczesnych, dobrze wyposażonych domów wypoczynkowych oraz pensjonatów,
zdolnych do obsługi grup wypoczywających oraz pozwalających na organizację dużych imprez.

3. Istotną słabą stroną jest też zróżnicowanie potencjału powiatu – aczkolwiek powiat jako całość jest
postrzegany jako rejon turystyczny, to poszczególne gminy wykazują już zróżnicowane
predyspozycje i nie wszystkie są postrzegane jako równie atrakcyjne. Jeśli więc działalności
turystyczne mają być ważną osią rozwoju całego powiatu, niezbędne jest przygotowanie strategii
produktu turystycznego uwzględniającego interesy całego obszaru powiatu – w tym także
zapewnienie korzyści obszarom obiektywnie mniej atrakcyjnym.

Najważniejsze zagrożenia rozwoju branży turystycznej w powiecie

1. Najważniejszym zagrożeniem dla rozwoju branży turystycznej w powiecie tucholskimjest bez
wątpienia ryzyko zbyt małej liczby osób zainteresowanych produktem turystycznym powiatu. Zbyt
mały popyt podważa możliwości osiągnięcia sukcesu ekonomicznego – czyli wykorzystania turystyki
dla tworzenia miejsc pracy, generowania dochodów dla ludności i przedsiębiorców oraz dla
budżetów gmin. Zbyt mały popyt może także spowodować, że środki wydane (zarówno ze źródeł
publicznych jak i prywatnych) na urządzenie atrakcyjnej przestrzeni dla osób przyjezdnych, okażą
się inwestycją nieefektywną ekonomicznie.

Do głównych przyczyn tego ryzyka należy zaliczyć przede wszystkim bardzo duże w ostatnich latach
poszerzenie oferty – przede wszystkim popularyzację wyjazdów zagranicznych, popularyzację
sportów zimowych (wyjazdy w okresie zimowym, a nie letnim), tworzenie „nowych” ofert przez
obszary dotąd w ogóle nie postrzegane jako atrakcyjne dla turystów („podbieranie” turystów
dotychczasowym ośrodkom), nieprzemijającą modę na wypoczynek nad morzem lub w górach przy
znacznym osłabieniu atrakcyjności wypoczynku na pojezierzach. Są to przyczyny zewnętrzne,
powodujące, że potencjalny rynek usług, dla osób, które mogłyby skorzystać z oferty powiatu, jest
bardzo szeroki i konkurencyjny. Istotne mogą być także przyczyny wewnętrzne – czyli
niedostosowanie oferty do zmieniających się oczekiwań turystów.

Rozwijając wątek jednego ze zidentyfikowanych wcześniej zagrożeń – dla pozycji turystycznej
powiatu tucholskiego bardzo niekorzystne będzie rozwijanie potencjału turystycznego powiatów
dotąd nie wykazujących istotnego stanu rozwoju turystyki - poprzez tworzenie „nowych ofert”. Z
bardzo dużym prawdopodobieństwem, tego typu oferty nie będą przyciągać nowych
(„dodatkowych”) turystów, tylko będą przejmować część potencjalnej klienteli oferty powiatu
tucholskiego. W interesie powiatu jest więc wspieranie wszelkich inicjatyw w kierunku koncentracji
wsparcia dla rozwoju turystyki na poziomie województwa tylko w dotąd ugruntowanych rejonach
turystycznych. Przy tak niskim popycie, rozpraszanie podaży oferty turystycznej będzie dla branży
turystycznej bardzo niebezpieczne pod względem efektywności ekonomicznej.

2. Postrzeganie wypoczynku w rejonie pojezierzy jako umiarkowanie atrakcyjnego. Podkreślić należy,
że nawet jeśli rośnie zamożność społeczeństwa i skłonność do przeznaczania coraz większych
środków na wypoczynek, to wciąż najważniejszym uwarunkowaniem pozostaje długość urlopów –
powodująca, że branża turystyczna w większym stopniu konkuruje o czas turystów, a nie o ich
środki (znaczną część osób realizujących regularnie wyjazdy urlopowe stać byłoby na dłuższe pobyty
albo na większą liczbę takich wyjazdów, jednak barierą jest limitowana długość urlopów). Ponieważ
czas urlopu jest ograniczony, osoby poszukujące wypoczynku zainteresowane są tylko takimi
ofertami, które w ich odczuciu gwarantują największą satysfakcję z wypoczynku. Wypoczynek w
rejonach pojezierzy jest „pierwszym wyborem” tylko dla niewielkiej części osób poszukujących
oferty. Potencjalny popyt znacznie się w ten sposób zawęża.

3. Innego rodzaju zagrożeniem jest ryzyko braku porozumienia podmiotów działających na terenie
powiatu w szeroko rozumianej branży turystycznej – co będzie oznaczało bardzo duże rozproszenie
oferty, ale także rozproszenie i brak koordynacji w zakresie działań inwestycyjnych i promocyjnych.
Należy podkreślić, że powiat może konkurować na rynku oferty turystycznej przede wszystkim
wówczas, jeśli podejmie się działania skoncentrowane i spójne, realizując interesy wszystkich
zainteresowanych stron.

Najważniejsze szanse rozwoju branży turystycznej w powiecie

Szans rozwoju branży turystycznej poszukiwać należy przede wszystkim w zwiększaniu liczby osób
wypoczywających na terenie powiatu. Należy to czynić zarówno poprzez zwiększanie atrakcyjności już
ugruntowanych tradycyjnych produktów (podtrzymywanie atrakcyjności miejsca dla osób regularnie
przyjeżdżających – aby zachęcić ich do kolejnych przyjazdów w kolejnych latach), ale przede wszystkim
poprzez stworzenie oferty atrakcyjnej dla nowych grup – czyli „przyciągnięcie” na teren powiatu osób, które
dotąd z jego oferty turystycznej nie korzystały.

Identyfikuje się następujące potencjalne grupy „nowych” odbiorców, dla których powiat tucholski posiada
predyspozycje dla stworzenia atrakcyjnej oferty:

1. Seniorzy.

Coraz liczniejsza jest grupa osób, które zakończyły już swoją aktywność zawodową, a prognozy wskazują, że
po roku 2020 w skali całego kraju nastąpi bardzo znaczący wzrost liczebności tej grupy. Z punktu widzenia
rynku turystycznego grupa ta cechuje się kilkoma istotnymi cechami: co najwyżej umiarkowanym
poziomem zamożności (będącym konsekwencją niskich świadczeń emerytalnych), możliwością korzystania z
wypoczynku przez cały rok (a nawet preferującą ze względów zdrowotnych wypoczynek w okresie
wiosennym i wczesnojesiennym, a więc poza szczytem sezonu – co stwarza możliwość wydłużania sezonu w
ośrodkach sezonowych), preferowaniem form wypoczynku wiążących się z co najwyżej umiarkowaną
aktywnością fizyczną (nie wiążących się z nadmiernym wysiłkiem), zwracaniem bardzo dużej uwagi na
walory środowiska (to walory naturalne, a nie infrastruktura rozrywkowa są uważane za podstawę

atrakcyjnej oferty). Osoby starsze zazwyczaj też bardzo sobie cenią spokój, co powoduje, że niezbędna jest
zwłaszcza separacja oferty kierowanej dla ludności starszej i młodzieży. Należy przypuszczać, że pomimo
wymienionych ograniczeń (przede wszystkim finansowych) znaczna część seniorów, będzie zainteresowana
podtrzymywaniem pasji turystycznych realizowanych wcześniej – podczas życia zawodowego przez wyjazdy
urlopowe. Ze względu na prezentowany charakter, Bory Tucholskie prezentują walory potencjalnie bardzo
atrakcyjne dla tej grupy odbiorców i zasadne jest stworzenie produktu dedykowanego dla tej grupy.

2. Wakacyjna oferta opieki nad dziećmi

Specyficznym, wyspecjalizowanym rodzajem produktu turystycznego – głównie dla mieszkańców
Bydgoszczy, w mniejszym stopniu Torunia i Trójmiasta - może być organizacja opieki wakacyjnej dla dzieci i
młodzieży szkolnej – w formie pobytów w okresie poniedziałek-piątek, organizowanych w kilkuosobowych
grupach w gospodarstwach agroturystycznych (odpowiednik popularnych niegdyś „wakacji u babci na wsi”)
lub w większych grupach w wyspecjalizowanych ośrodkach.

Bogactwo walorów na terenie powiatu stwarza możliwość bardzo różnorodnego (dostosowanego do wieku
i zainteresowań wypoczywających) atrakcyjnego i bezpiecznego zagospodarowania czasu począwszy od
programów pobytów związanych z poznawaniem gospodarstwa rolnego, folkloru i tradycji borowiackich lub
edukacją ekologiczną poprzez bardziej specjalistyczne oferty związane z uprawianiem sportu, szkół
przetrwania, itp.

Ze względu na ograniczoną możliwość zorganizowania opieki nad dziećmi w okresie wakacyjnym w dużych
miastach, można spodziewać się dużego zainteresowania tego typu ofertą, czemu sprzyja także fizyczna
bliskość i łatwość dojazdu (mała odległość) – dla Bydgoszczy szczególnie atrakcyjne byłyby tu gminy
południowej części powiatu, dla Trójmiasta – północnej.

Tego typu produkt może być rozwijany w różnych formach organizacyjnych – zarówno jako wypoczynek
indywidualny lub dla zorganizowanych grup (w takiej formie przypominałby kolonie, tyle, że zorganizowane
na bazie rozproszonych gospodarstw agroturystycznych, zapewniających noclegi, wyżywienie i
zagospodarowanie części czasu pobytu). Dla realizacji tego produktu w formie grupowego zorganizowanego
wypoczynku młodzieży, niezbędne byłoby sieciowanie gospodarstw agroturystycznych i opieka
koordynatora, który gwarantowałby bezpieczeństwo i zagospodarowywał czas wspólny dla wszystkich
uczestników.

3. Grupy szkolne („krajowe centrum edukacji ekologicznej”)

Należy rozważyć zasadność wykreowania Borów Tucholskich na „krajowe centrum edukacji ekologicznej”.
Na terenie powiatu na bazie walorów przyrodniczych możliwe jest wykreowanie specjalistycznego,
wieloaspektowego produktu edukacji ekologicznej (która jest już na terenie powiatu realizowana na bazie
parków krajobrazowych), który będzie adresowany dla wycieczek szkolnych z całego kraju, a program
będzie realizowany podczas kilkudniowych pobytów połączonych z aktywnością ruchową (np. spływy
kajakowe) oraz poznawaniem walorów kulturowych.

4. Pakiet działalności turystycznych powiązanych z działalnościami na rzecz zdrowia i działalnościami
opiekuńczymi

1. Oferta dla osób niepełnosprawnych.Rosnąca liczba osób niepełnosprawnych (zwłaszcza z różnego
rodzaju dysfunkcjami narządów ruchu), a przede wszystkim coraz powszechniejsze dostrzeganie ich
potrzeb w zakresie wypoczynku, stwarza możliwość rozwoju specjalistycznego produktu - oferty usług
kierowanych do osób niepełnosprawnych. Realizacja takiej oferty wymaga specjalistycznej wiedzy na
temat specyfiki funkcjonowania osób niepełnosprawnych oraz dostosowania bazy turystycznej do ich
potrzeb, w tym także stworzenia specjalistycznej infrastruktury dedykowanej i szczególnie atrakcyjnej
dla osób niepełnosprawnych (np. umożliwiającej pewne formy rehabilitacji). Co bardzo istotne – tego
typu ofertę mogą rozwijać nawet niewielkie ośrodki, a zwłaszcza gospodarstwa agroturystyczne. Tego
typu produkt turystyczny mógłby wzmocnić markę Borów Tucholskich, jeśli upowszechniłoby się

przekonanie, że jest to obszar dobrze przygotowany (i pod względem personelu i pod względem bazy) i
prezentuje wystarczająco duży potencjał bazy.

2. Pobyty związane z poprawą stanu zdrowia. Coraz większą popularnością cieszą się wyjazdy mające na
celu poprawę stanu zdrowia (typu spa, wellness, ale do tej kategorii zalicza się np. także nordic-
walking). Grupą docelową są głównie osoby w średnim i starszym wieku. Oczywiście zdecydowanie
najbardziej atrakcyjna jest oferta tego typu przygotowywana przez uzdrowiska (gdzie wykorzystuje się
do tego celu także potencjał uzdrowiskowy), ale także inne lokalizacje zapewniające przede wszystkim
udany wypoczynek połączony z ogólną aktywnością ruchową i działalnością ruchową dedykowaną dla
osiągnięcia efektu poprawy stanu zdrowia (np. pewne formy zabiegów rehabilitacyjnych) mogą być
bardzo atrakcyjne. Tego typu produkt wymaga inwestycji w specjalistyczną bazę służącą prowadzeniu
zajęć związanych z poprawą zdrowia. Jednak baza noclegowa może być „rozproszona” i prezentować
zróżnicowany standard (adekwatnie do możliwości finansowych osób korzystających). Teoretycznie
możliwe jest więc prowadzenie tego typu działalności w rejonie o dużej liczbie gospodarstw
agroturystycznych (sieciowanie gospodarstw zapewni wystarczająco dużą bazę noclegową). Niezbędne
jest wykształcenie personelu animatorów zajęć. Należy zauważyć, że tego typu oferta może być bardzo
zróżnicowana – począwszy od zapewnienia programu zwykłej aktywności ruchowej (wówczas nie ma
potrzeby zatrudniania specjalistycznego personelu medycznego, niezbędni są natomiast trenerzy i
instruktorzy) po działalności dużo bardziej specjalistyczne (np. centra rehabilitacji, „mini-sanatoria” –
wówczas niezbędny jest wykwalifikowany personel, także medyczny). Tego typu działalności mogą być
prowadzone praktycznie przez cały rok, a więc są szansą na budowę produktu całorocznego.

3. Opieka nad ludnością starszą.Powiat tucholski prezentuje bardzo korzystne uwarunkowania dla
rozwoju form opieki nad ludnością starszą. Wprawdzie nie jest to działalność stricte turystyczna, ale
wykazuje wobec niej pewne pokrewieństwo (związane z pobytem na terenie gminy „dodatkowych
mieszkańców”) a w dodatku, jeśli byłaby realizowana na dużą skalę, może się wiązać ze zwiększeniem
popytu na pewne rodzaje działalności turystycznych (poprzez organizację różnych form rekreacji i
aktywności fizycznej). Prognoza demograficzna wskazuje na spodziewany rosnący udział ludności
starszej, z której duża część będzie wymagała stałej opieki, analogicznej do realizowanej obecnie w
domach pomocy społecznej. Działalności tego rodzaju mogą być realizowane komercyjnie, a wówczas
o powodzeniu przedsięwzięcia w dużej mierze decydować będą szczegółowe warunki lokalizacyjne –
które w obszarze Borów Tucholskich są bardzo atrakcyjne.

Analizując szanse rozwoju branży turystycznej w powiecie, należy także zauważyć, że wszelkie zwiększanie
aktywności ruchowej, zainteresowania rekreacją, czynnym spędzaniem wolnego czasu, rozwijaniem
krajoznawstwa przez ludność – zwłaszcza przez mieszkańców dużych miast, będzie tworzyło korzystny
klimat dla wypoczynku na terenie powiatu tucholskiego. Głównymi celami działalności promocyjnych oferty
turystycznej powiatu, powinny być: Bydgoszcz, Toruń, Grudziądz (jako największe miasta najbliżej położone
– mieszkańcy tych miast, ze względu na niedużą odległość, mogą stanowić klientelę bardzo zróżnicowanej
oferty turystycznej realizowanej przez cały roku), Trójmiasto (jako bardzo duże skupisko ludności – jednak w
tym przypadku dostępność walorów o podobnym charakterze w mniejszej odległości – na terenie
województwa pomorskiego – stanowi bardzo znaczącą konkurencję), wielkie aglomeracje miejskie (dla
których Bory Tucholskie mogą być celem dłuższych wyjazdów urlopowych) – Berlin, Warszawa, aglomeracja
górnośląska, Łódź, Wrocław, Poznań.

Najważniejsze wyzwaniarozwoju branży turystycznej w powiecie

1. Najważniejszym wyzwaniem, które jest niezbędne dla aktywizacji turystycznej powiatu i
wprowadzenia nowych rodzajów oferty turystycznej – jest integracja wszystkich podmiotów
zainteresowanych rozwojem turystyki poprzez stworzenie „klastra turystycznego powiatu
tucholskiego”. Idea klastra polega więc na utworzeniu sieci współpracy i powiązań wszystkich
podmiotów zainteresowanych rozwojem turystyki jako dziedziny gospodarki oraz na działaniu „pod
jednym szyldem” (czyli stworzeniu jednej marki oferty turystycznej) dla osiągnięcia efektu synergii.

Celem klastra powinno być przyciągnięcie na teren powiatu jak największej liczby turystów i
zaoferowanie im jak najszerszego zakresu oferty.

W skład klastra powinny wejść:

 podmioty oferujące bazę noclegową,

 podmioty będące gestorami atrakcji (muzea, skanseny, udostępniane obiekty zabytkowe,
itp.),

 podmioty oferujące sprzęt i infrastrukturę sportową i rekreacyjną,

 podmioty zajmujące się organizacją imprez,

 samorządy – powiatowy i gminne,

 parki krajobrazowe i nadleśnictwa,

 informacja turystyczna, która powinna pełnić rolę centralnej bazy promocji i rezerwacji.

Klastrem powinna zarządzać agencja zarządzająca, której rolę w początkowym okresie
funkcjonowania powinna pełnić instytucja w strukturach samorządu powiatowego. Agencja
powinna koordynować ogół działań związanych z zarządzaniem marką oraz szeroko rozumianą
pomocą kierowaną do wszystkich interesariuszy (uczestników klastra).

W warunkach powiatu tucholskiego, gdzie funkcjonuje duża liczba niewielkich podmiotów, do
podstawowych korzyści wynikających z funkcjonowania klastranależeć będzie:

 stosunkowo tania i skuteczna promocja oferty (promuje się markę, a nie konkretne
pojedyncze obiekty noclegowe czy atrakcje),

 zwiększanie popytu poprzez zaoferowanie osobom przyjezdnym szerszej oferty (szersze
komercyjne wykorzystanie osoby przyjeżdżającej poprzez „skierowanie” jej do większej
liczby atrakcji),

 możliwość stworzenia ofert wymagających dużego potencjału bazy – przekraczających
możliwości poszczególnych pojedynczych obiektów noclegowych lub organizatorów
wypoczynku,

 monitorowanie rynku i dynamiczne dostosowywanie oferty do nowych trendów.

2. Kolejnym bardzo istotnym wyzwaniem jest wykreowanie marki, czyli określenie „tożsamości
turystycznej”. Marka będzie swoistą wizytówką – będzie określać jakiego rodzaju produkt
turystyczny oferuje powiat, dlatego powinna być powszechnie akceptowana przez wszystkich
interesariuszy. Marka powinna być podstawą promocji. De facto – wykreowanie marki jest
elementem całościowej strategii rozwoju produktu turystycznego powiatu. Prace nad taką strategią
powinny być podjęte możliwie szybko pod kierunkiem profesjonalnej agencji zajmującej się
marketingiem regionalnym.

3. Podstawowe znaczenie ma także stworzenie oferty całorocznej, a przynajmniej oferty
umożliwiającej podejmowanie turystów przez większość roku. Turystyka nie może pełnić roli
podstawowej funkcji ekonomicznej, jeśli nie wygeneruje dochodów pozwalających na utrzymanie
się podmiotów w niej działających.

4. Istotnym wyzwaniem jest „sieciowanie usług agroturystycznych” czyli zawieranie porozumień
gospodarstw agroturystycznych pozwalających im pełnić rolę rozproszonej bazy noclegowej dla
organizatorów innych form turystyki.Dostępność dużej liczby miejsc noclegowych jest warunkiem
niezbędnym dla wielu rodzajów oferty turystycznej, a na terenie powiatu brakuje tego typu bazy (i
nie należy spodziewać się realizacji nowych przedsięwzięć w postaci dużych ośrodków
zapewniających skupienie miejsc noclegowych), podczas gdy baza agroturystyczna jest stosunkowo
dobrze rozwinięta. Zapewnienie odpowiednio dużej dostępnej liczby miejsc noclegowych ułatwi

więc możliwość rozwoju nowych produktów, a jednocześnie zapewni klientelę gospodarstwom
agroturystycznym – np. kilkanaście gospodarstw agroturystycznych jest w stanie przyjąć tak liczną
grupę turystów jak średniej wielkości ośrodek wypoczynkowy. Dla całej tej grupy może być
realizowany taki sam program wypoczynku, różnica polega jedynie na tym, że noclegi oraz
wyżywienie są realizowane w formie rozproszonej a nie skupionej. W sieciowaniu gospodarstw
agroturystycznych bardzo duży udział może mieć agencja zarządzająca klastrem

5. Kolejnym wyzwaniem jest określenie strategii promocji oferty turystycznej. Obecnie powiat
tucholski bywa utożsamiany z Borami Tucholskimi, których zasięg terytorialny jest przecież
zasadniczo większy. Dylemat dotyczy wyboru, czy promować turystykę w „rejonie Tucholi”
(rozumianym jako bliskie sąsiedztwo tego miasta – wprawdzie osoby odwiedzające dany rejon
bardzo rzadko orientują się w jego przynależności administracyjnej, ale jest duża szansa, że turyści
„przyciągnięci” w „rejon Tucholi”, będą wypoczywać na terenie powiatu) czy promować turystykę w
„Borach Tucholskich”. W drugim przypadku należałoby rozciągnąć działania promocyjne i
organizacyjne na kilka sąsiednich samorządów (ale wówczas traci sens funkcjonowanie klastra
turystycznego wyłącznie w wymiarze powiatowym – powinien on wówczas funkcjonować w całych
Borach). Wprawdzie Tuchola „wnosi nazwę” do Borów, co daje ogromna przewagę marketingową
(pojęcie Borów Tucholskich jest powszechnie znane w całym kraju i pozytywnie konotowane;
jednocześnie także nazwa „Tuchola”, dzięki Borom jest także powszechnie i pozytywnie
rozpoznawana – „Tuchola” jest także marką na rynku turystycznym), ale także powoduje, że
znaczna część przyjezdnych wybierając Bory Tucholskie jako miejsce wypoczynku, nie będzie nawet
świadoma faktu, że przebywa poza terytorium powiatu (Bory Tucholskie poza granicami powiatu są
również bardzo atrakcyjne i relatywnie dobrze zagospodarowane – paradoksalnie Park Narodowy
„Bory Tucholskie” znajduje się w znaczącym oddaleniu od granic powiatu). Także to zagadnienie
powinno być przedmiotem założeń strategii rozwoju produktu turystycznego powiatu.

Potencjalne produkty turystyczne powiatu

Przeprowadzona analiza uwarunkowań pozwala na identyfikację następujących rodzajów produktu
turystycznego, w zakresie których powiat tucholski posiada korzystnepredyspozycje rozwoju i może
przygotować konkurencyjną wobec innych obszarów ofertę, która generować powinna stosunkowo duży
ruch turystyczny:

a) Najważniejsze produkty tradycyjne – czyli produkty funkcjonujące na rynku usług turystycznych,
mające kluczowe znaczenie dla funkcji turystycznej powiatu

 wypoczynek pobytowy w bazie ogólnodostępnej i indywidualnej, bazujący na walorach lasów, jezior
i rzek

 turystyka specjalistyczna – wodna (spływy kajakowe)
 turystyka specjalistyczna – piesza i rowerowa

b) Drugorzędneprodukty tradycyjne – czyli produkty funkcjonujące na rynku usług turystycznych,

mające uzupełniające znaczenie dla funkcji turystycznej powiatu
 agroturystyka i turystyka wiejska
 krajoznawstwo w oparciu o walory kulturowe (muzea, skanseny, zabytki, miejsca pamięci

kulturowej)
 imprezy (festyny) o charakterze tematycznym
 turystyka biznesowa i kongresowa
 wypoczynek sobotnio-niedzielny i urlopowy oraz codzienna rekreacja (w okresie wiosenno-

jesiennym) w bazie ogrodów działkowych i zabudowie letniskowej

c) Nowe produkty wchodzące na rynek usług turystycznych – czyli produkty, które dopiero się
kształtują lub nie są jak dotąd popularne na rynku usług turystycznych, ale prognozuje się znaczący

wzrost ich potencjału i znaczenia w kolejnych latach (zakłada się, że będą cieszyły się na tyle dużą
popularnością, że mogą mieć znaczenie rynkowe)

 edukacja ekologiczna na bazie form chronionych (zwłaszcza realizacja zielonej szkoły i ścieżek
edukacyjnych)

 produkty ukierunkowane dla ludności starszej
 produkty związane z poprawą stanu zdrowia

