
P
R
O
K
SE
N
IA

un
kc

ja
tu

ry
sty

cz
na

 w
 p

ro
ce

sie
 in

ter
na

cjo
na

liz
ac

ji m
ias

t

Seria – monografie

24

PROKSENIA

3LRWU�=P\ěORQ\

unkcja turystyczna
w procesie internacjonalizacji miast

3LRWU�=P\ěORQ\

PROKSENIA
Poznań-Kraków 2015

XQNFMD�WXU\VW\F]QD�
Z�SURFHVLH�

LQWHUQDFMRQDOL]DFML�PLDVW

Wydawca: Wydawnictwo „PROKSENIA”
ul. Sarego 23/2, 31-047 Kraków, tel./fax: + 48 12 421 63 80

www.proksenia.pl, e-mail: proksenia@proksenia.pl

3XEOLNDFMD�]�VHULL�Ȉ0RQRJUDILH�R�WHPDW\FH�WXU\VW\F]QHMȇ24

Recenzenci: dr hab. Wiesław Alejziak, prof. Akademii Wychowania Fizycznego
 w Krakowie

 dr hab. Michał Żemła, prof. Uniwersytetu Pedagogicznego
 w Krakowie

Korekta tekstu: Marek Chadziński

Zdjęcia na okładce: Zygmunt Kruczek

Publikacja powstała w wyniku realizacji projektu badawczego
pt. „Znaczenie funkcji turystycznej w procesie internacjonalizacji miast”

(3838/B/H03/2011/40), który został sfinansowany ze środków Narodowego Centrum Nauki.

Spis treści

Wstęp .. 5
1. Turystyka i miasta w erze globalizacji .. 21

1.1. Globalizacja a turystyka ... 22
1.2. Miasta we współczesnej gospodarce: urbanizacja i metropolizacja ... 30
1.3. Miasta na globalnym rynku turystycznym ... 39
1.4. Metropolie turystyczne świata .. 43

2. Istota turystyki w mieście ... 51
2.1. W kierunku definicji turystyki wielkomiejskiej ... 52
2.2. Typologia miast turystycznych ... 61
2.3. Potencjał turystyczny i atrakcyjność turystyczna miast ... 64
2.4. Miejscy turyści i turyści w mieście .. 72
2.5. System turystyki miejskiej ... 80
2.6. Deklaracja turystyki wielkomiejskiej ... 84
2.7. Podsumowanie.. 92

3. Turystyka jako funkcja miasta .. 95
3.1. Funkcjonalizm jako podstawa teoretyczna analizy funkcji turystycznej miasta .. 95
3.2. Turystyka w strukturze funkcjonalnej miasta ... 99
3.3. Podstawy pomiaru funkcji turystycznej ... 113
3.4. Pomiar funkcji turystycznej według ujęć interpretacyjnych .. 118

4. Funkcja turystyczna w koncepcjach funkcjonalnych miast ... 139
4.1. Ośrodki centralne w układzie hierarchicznym ... 139
4.2. Baza ekonomiczna miasta .. 142
4.3. Miasta światowe ... 145
4.4. Miasta globalne .. 148
4.5. Miasta informacyjne w globalnej przestrzeni przepływów .. 156
4.6. Miasta jako bramy regionalne .. 164
4.7. Miasta innowacyjne .. 168
4.8. Miasta jako maszyny rozrywki ... 173
4.9. Miasta kreatywne ... 176
4.10. Smart Cities – miasta inteligentne .. 186
4.11. Podsumowanie.. 194

5. Internacjonalizacja funkcji turystycznej miast ... 199
5.1. Internacjonalizacja w ujęciu mikroekonomicznym .. 200
5.2. Internacjonalizacja w ujęciu mezoekonomicznym (branżowym) .. 206
5.3. Internacjonalizacja na szczeblu miast .. 212
5.4. Miasta światowej turystyki jako przykład najwyższego stopnia internacjonalizacji funkcji turystycznej.... 223
5.5. Podsumowanie.. 226

6. Triada internacjonalizacji funkcji turystycznej miasta – metodyka badań 233
6.1. Podstawa koncepcyjna badań ... 233
6.2. Wybór miast oraz zakresu przestrzennego badania .. 243
6.3. Źródła danych w badaniu potencjału międzynarodowego miast polskich

w zakresie funkcji turystycznej .. 246
6.4. Opracowanie zestawu wskaźników .. 257
6.5. Metodyka badania struktury potencjału międzynarodowego miast polskich

w zakresie funkcji turystycznej .. 265

7. Potencjał międzynarodowy miast polskich w zakresie funkcji turystycznej 275
7.1. Struktura internacjonalizacji funkcji turystycznej największych miast polskich ... 276
7.2. Struktura internacjonalizacji funkcji turystycznej miast polskich – ujęcie modelowe 293
7.3. Klasyfikacja oraz podobieństwa miast na podstawie potencjału międzynarodowego

w zakresie funkcji turystycznej .. 304

Podsumowanie ... 317
Bibliografia .. 329
Aneks .. 363

— 5 —

Funkcja turystyczna w procesie internacjonalizacji miast, Proksenia, Kraków 2015

WSTĘP

Metropolizacja, internacjonalizacja oraz rozwój turystyki są jednocześnie zachodzącymi

oraz dopełniającymi się przejawami współczesnej globalnej rzeczywistości. Wszystkie trzy

zjawiska, związane nierozerwalnie z rozwojem technologii informatycznych, upowszech-

nieniem transportu, wzrastającą mobilnością społeczną oraz demokratyzacją konsumpcji

i produkcji, stanowią wyzwanie badawcze dla praktyków i teoretyków z zakresu ekonomii,

socjologii, geografii, demografii, psychologii i innych dziedzin chcących rozpoznać ich

przyczyny, uwarunkowania, a także ogólne mechanizmy i zasady je wyjaśniające.

Internacjonalizację warto traktować jako przejaw globalizacji rozpatrywany w ramach

indywidualnego podmiotu. Innymi słowy, jest to upodmiotowiona globalizacja. Rozpatry-

wana jako zjawisko przestrzenne (Komorowski, 2000) globalizacja staje się sumą interna-

cjonalizacji poszczególnych miast i innych obszarów, jednak to miasta są tymi ośrodkami,

w których zaczyna się i materializuje proces umiędzynarodowienia terytorialnego, i które

aktywnie przyczyniają się do integracji terytorialnej w ramach międzynarodowej sieci po-

wiązań (Cattan, 1995).

Będąc starszymi historycznie strukturami od państw, miasta od początku cywilizacji

były centrami rozwoju świata społeczno-gospodarczego. To w nich rodziły się nowe idee,

realizowano najśmielsze pomysły, powstawały najważniejsze wynalazki, koncentrowała się

wiedza, kumulowały się władza i bogactwo, działały najważniejsze instytucje, budowano

najbardziej okazałe budynki. Wynika to nie tylko z koncentracji ludności oraz ich złożonej

struktury społecznej i zawodowej, ale przede wszystkim z ich ról jako miejsc gromadzenia

kapitału oraz węzłów handlu międzynarodowego, które bezpośrednio przyczyniały się do

integracji międzynarodowej, a pośrednio do rozwoju państwowości (Baten, Wallusch, 2005;

Wallusch, 1994). Mimo długiej historii oraz stale rosnących rozmiarów miasta pozostają do

dziś atrakcyjnymi i młodymi duchem ośrodkami, które przyciągają najzdolniejszych, najbar-

dziej utalentowanych, najbardziej otwartych i najbardziej ciekawych świata mieszkańców,

pracowników i turystów. Niezależnie od tego, którą z tych trzech funkcji pełnią ich użyt-

kownicy, miasta są tymi podmiotami, do których chcą oni należeć i których chcą doświad-

czać. Jak stwierdzają Burdett i Rode (2007), można je porównać do wielowiekowych, ale

niezwykle sprawnych maszyn, które mogą być okresowo i częściowo wydzierżawione lub

wynajęte, oferując swoim tymczasowym użytkownikom możliwość rozwoju gospodarcze-

go, społecznego, kulturalnego, co z kolei przekłada się na podniesienie jakości ich życia.

— 6 —

Wstęp

Biorąc pod uwagę to, że przed erą umasowienia turystyki dominowały podróże zwią-

zane z wykonywaniem obowiązków służbowych, można stwierdzić, że miasta stanowiły

cel większości podróży już od czasu swojego powstania. Tradycyjnie skupiały znaczącą

część dziedzictwa historyczno-kulturowego, a więc antropogenicznych walorów turystycz-

nych, oraz posiadały najbardziej rozwiniętą infrastrukturę służącą zarówno mieszkańcom,

jak i odwiedzającym (Aleksandrova, Rogova, Sluka, 2011, s. 140; Ashworth, 1992). Stano-

wiły one cele podróży wszelkiego rodzaju handlowców, kurierów, posłańców oraz przewoź-

ników, a także rzemieślników chcących doskonalić swój fach, przedsiębiorców, dyplomatów

oraz ludzi majętnych lub arystokratów, następnie młodych przedstawicieli najwyższych

warstw społecznych odbywających grand tours, w końcu ekspertów, biznesmenów oraz

naukowców uczestniczących w wielkich kongresach i wystawach (Law, 2002, s. 7–9; Mikos

v. Rohrscheidt, 2010, s. 117–118; Swarbrooke, Horner, 2001, s. 14–17; UNWTO, 2012).

Wiele z tych podróży i wizyt miało charakter międzynarodowy. Upowszechnienie tu-

rystyki po II wojnie światowej zmniejszyło rangę miast jako miejsc recepcyjnych podróży

turystycznych, były one traktowane raczej w kategoriach ośrodków emisyjnych, z których

wyjeżdżano do obszarów nadmorskich, górskich i niezurbanizowanych, charakteryzują-

cych się dużym natężeniem walorów przyrodniczych, umożliwiających wypoczynek bierny

i czynny. W miastach rozwijano rekreację, a na terenach bezpośrednio do nich przylegających

turystykę świąteczno-wypoczynkową, nazwaną później weekendową. Dopiero w ostatnich

dziesięcioleciach obserwuje się wielki powrót masowej turystyki do miast (szczególnie tych

dużych i tych wielkich), który przerodził się w zjawisko, które stworzyło nową mapę świa-

towych kierunków turystycznych oraz wpłynęło na zmianę układu sił na globalnym rynku.

Globalizacja nie tylko zwiększa znaczenie miast w gospodarce, ale powoduje wzboga-

canie i restrukturyzację ich struktury funkcjonalno-przestrzennej. Produkcja przemysłowa

jest sukcesywnie z nich „wypychana”; obecnie przeważają usługi oraz specjalizacje opar-

te na wiedzy i informacji jako dziedzinach najbardziej innowacyjnych i dostarczających

najwyższą wartość dodaną. W tym procesie uczestniczy czynnie turystyka, przy czym jej

istota tkwi w jej międzynarodowej naturze, masowym charakterze, rozmiarach konsump-

cji generowanej przez turystów oraz efektach mnożnikowych (Maitlan, Newman, 2009;

Mika, 2011).

Z tego powodu już ponad dwadzieścia lat temu Ashworth (1992, s. 3–5) podkreślał,

że konieczne są pogłębione badania turystyki miejskiej, ponieważ jest ona na tyle od-

miennym zjawiskiem, że może być analizowana niezależnie od innych aspektów turystyki

lub innych funkcji miejskich, a z drugiej strony jest na tyle istotna, że powinna być ba-

dana zarówno jako grupa form aktywności turystycznej podejmowanych w miastach, jak

i w kontekście roli, jaką odgrywa lub może odgrywać w szerszym kontekście miejskim.

Turystyka miejska wymaga zatem rozwoju spójnego nurtu będącego zbiorem teorii,

— 7 —

Funkcja turystyczna w procesie internacjonalizacji miast

koncepcji analitycznych i technik badawczych pozwalających na przeprowadzanie dających

się porównywać badań, które przyczynią się do zrozumienia tej roli i miejsca w strukturze

funkcjonalno-przestrzennej miast. Internacjonalizacja stanowi jeden z najbardziej kluczo-

wych aspektów jej rozwoju.

Problem, cele oraz metoda badawcza

Ogólnie rzecz ujmując, internacjonalizację należy rozumieć za Szromnikiem (2009)

jako „proces społeczny i ekonomiczny polegający na wiązaniu się osób oraz organizacji,

a także ich grup, zrzeszeń i innych całości instytucjonalnych, funkcjonalnych oraz teryto-

rialnych, z podmiotami z zagranicy dzięki transgranicznym przepływom informacyjnym,

realnym i personalnym o charakterze komercyjnym i niekomercyjnym” (s. 24). Badanie

internacjonalizacji sfery turystyki w przestrzeni miasta wymaga przyjęcia określonego po-

dejścia teoretyczno-poznawczego. Jest nim funkcjonalizm oparty bezpośrednio na struktural-

nym i systemowym ujęciu rzeczywistości, w tym zjawisk ekonomicznych. Interpretowanie

miejskiej gospodarki turystycznej w kategoriach funkcji miasta umożliwia analizę koncep-

cji funkcjonowania miast pod kątem znaczenia w nich turystyki. Konsekwencją osadzenia

badań w tym nurcie jest przyjęcie obowiązujących w nim ram koncepcyjno-metodolo-

gicznych oraz stosownego aparatu pojęciowego. Mają one wymiar nie tylko porządkujący

i dyscyplinujący, ale przede wszystkim poznawczy. Interpretacja funkcjonalna najpełniej

oddaje bowiem istotę turystyki jako elementu struktury gospodarczej miasta oraz wyjaśnia

jej rolę w budowaniu jego ogólnej rangi ekonomicznej w odniesieniu do ponadnarodowej

sieci miast. W tym sensie pozwala ona przedstawić złożoność relacji zachodzących między

turystyką, miastem a jego ponadnarodowym otoczeniem.

Ujęcie całokształtu miejskiej gospodarki turystycznej w kategoriach funkcji turystycznej

rodzi istotne konsekwencje dla konceptualizacji badań. Po pierwsze należy założyć, że in-

ternacjonalizacja funkcji turystycznej miasta dokonuje się w pewnym, dotąd niezmierzonym

stopniu w sposób niezależny od otwierania się na zagranicę całego miasta, zgodnie z me-

chanizmem umiędzynarodawiania branży (Porter, 2006). Umiędzynarodawianie miasta oraz

internacjonalizacja jego funkcji turystycznej zachodzą równolegle, nie są to procesy tożsame

i nie muszą charakteryzować się tym samym tempem. Z uwagi jednak na to, że potencjał

turystyczny tworzą elementy zarówno stricte turystyczne, jak i mające charakter ogólno-

gospodarczy, oba obszary internacjonalizacji są także względem siebie komplementarne.

Zatem z drugiej strony, umiędzynarodowienie miasta w zakresie funkcji turystycznej, bę-

dącej częścią jego struktury funkcjonalno-przestrzennej, jest w pewnym stopniu (także

koniecznym do zmierzenia w trakcie realizacji badań) pochodną ogólnego umiędzynaro-

dowienia całej gospodarki miejskiej, a więc umiędzynarodowienia wszystkich jej funkcji.

— 8 —

W ten sposób umiędzynarodawianie całego miasta ma wpływ na internacjonalizację funkcji

turystycznej, a internacjonalizacja turystyki przyczynia się do otwarcia całego miasta na

zagranicę. Ten dwutorowy mechanizm przedstawiono na rysunku 1.

Po drugie należy założyć, że internacjonalizacja funkcji turystycznej uwarunkowana jest

jej ogólnym rozwojem (a więc także rozwojem jej komponentu krajowego). Jak podkreśla

Komorowski (2000), warunkiem nawiązywania i utrzymywania trwałych relacji z zagranicą

jest osiągnięcie w mieście masy krytycznej zarówno pod względem ilościowym (wystarcza-

jąco wysoki poziom zagospodarowania turystycznego oraz dostępność atrakcji charaktery-

stycznych dla dużych miast o statusie międzynarodowym), jak i jakościowym (określona

struktura usług świadczonych turystom pod względem typologicznym i standardu obsługi).

Rys. 1. Internacjonalizacja funkcji turystycznej a umiędzynarodowienie miasta
Źródło: Opracowanie własne.

Internacjonalizacja funkcji turystycznej miast i jej relacje z umiędzynarodawianiem

pozostałych funkcji miejskich oraz jej ogólnym rozwojem stanowią złożoną i dotąd nieroz-

poznaną problematykę. Mimo istnienia bogatej literatury na temat funkcjonowania samej

turystyki miejskiej dotąd nie powstało żadne studium poświęcone roli funkcji turystycznej

w procesie umiędzynarodawiania miast. Fakt ten stanowi pierwszą przesłankę podjęcia badań

przedstawionych w niniejszej książce. W tej sytuacji konieczne staje się przeprowadzenie

badań o charakterze eksploracyjnym, dzięki czemu możliwe będzie rozpoznanie struktury

międzynarodowego potencjału miast w zakresie ich funkcji turystycznej oraz wyodrębnie-

nie najbardziej istotnych jego komponentów oraz uwarunkowań.

Wstęp

— 9 —

Funkcja turystyczna w procesie internacjonalizacji miast

Badania eksploracyjne znajdują zastosowanie w przypadku konieczności głębszego

poznania i zrozumienia znaczenia danego zjawiska. Przeprowadzane są w celu określenia

istoty badanego zjawiska, rozpoznania jego struktury, hierarchizacji elementów go tworzą-

cych, a także poszukiwania nowych zależności empirycznych, w następstwie czego można

nakreślić ewentualne kierunki dalszych badań. W ramach procesu badawczego istotniejsze

jest formułowanie i rozwiązywanie problemów w formie pytań niż wytyczanie i realizowanie

ściśle określonych celów i zadań. Możliwość formułowania głównych hipotez badawczych

jako odpowiedzi na główny problem badawczy jest w tych warunkach ograniczona i zależna

od zgromadzonej wcześniej wiedzy. Nie oznacza to jednak braku możliwości formułowania

jakichkolwiek hipotez o charakterze roboczym, które mogą pojawiać się w wyniku realiza-

cji procesu badawczego jako wyniki rozpoznania kolejnych aspektów zjawiska. Ze wzglę-

du jednak na to, że powstają one jako efekt kumulowanej wiedzy, nie można ich nazwać

hipotezami w czystej formie, ale właśnie hipotezami roboczymi lub szczegółowymi, które

należy poddać weryfikacji w kolejnych etapach badawczych. Odpowiedź na postawiony

główny problem badawczy formułowana jest w formie charakterystyki relacji badanego

zjawiska z innymi zjawiskami, w ramach całego procesu badawczego (por. Babbie, 2007;

Churchill, 2002; Sosnowski, 2012).

Przystępując do badań eksploracyjnych, siłą rzeczy nie można także z góry określić

zakresu niezbędnych informacji, ich źródeł i sposobu ich gromadzenia, który musi być

elastyczny i bazować na różnych technikach i procedurach. Ich ostateczny wybór krysta-

lizuje się także w ich trakcie. Badania obejmują zwykle małą liczbę podmiotów, dobraną

w sposób celowy, często techniką badawczą jest studium przypadków. Analiza zebranych

informacji i wyników ma zwykle charakter jakościowy i jest przede wszystkim oparta o we-

ryfikację merytoryczną, natomiast zakres użytych metod statystycznych jest ograniczony

(por. Babbie, 2007; Churchill, 2002; Garbarski, Rutkowski, Wrzosek, 2000; Sosnowski,

2012). Podsumowując, można stwierdzić, że ze względu na swój charakter badania eksplo-

racyjne w największym stopniu przypominają poszukiwania badawcze, w których mamy

do czynienia z sytuacją, w której z powodu braku wystarczającej wiedzy odnośnie do na-

tury zjawiska i czynników na niego oddziałujących nie można z góry określić sztywnego

gorsetu koncepcyjno-metodycznego. Z tego powodu badania eksploracyjne realizowane są

zgodnie z logiką kumulatywną.

Badania nad internacjonalizacją miast w zakresie ich funkcji turystycznej wypełniają

znamiona badań eksploracyjnych. Oczywiste jest, że z uwagi na bogaty dorobek literaturowy

z trzech zakresów tworzących podstawę prezentowanej tematyki (studia nad globalizacją,

ekonomika turystyki oraz ekonomika miasta) nie można mówić w tym przypadku o czy-

stych badaniach eksploracyjnych, mają one bowiem częściowo charakter eksplanacyjny.

— 10 —

Główny problem badawczy jest sformułowany w formie pytania: jaka jest natura in-

ternacjonalizacji funkcji turystycznej miasta określona przez jej strukturę oraz jakie są jej

relacje z internacjonalizacją całego miejskiego systemu gospodarczego? Analizując prob-

lem szczegółowo, zasadne jest uzyskanie odpowiedzi na dodatkowe pytania badawcze:

• jakie są atrybuty turystyki w mieście oraz jej podstawowe ujęcia badawcze jako

funkcji miasta?

• jaka jest rola funkcji turystycznej w funkcjonowaniu i rozwoju współczesnych

miast?

• jaki jest poziom oraz struktura internacjonalizacji funkcji turystycznej najwięk-

szych miast polskich?

• w jakim zakresie umiędzynarodowienie miast w zakresie funkcji turystycznej

determinuje ich internacjonalizację ogólnogospodarczą, a w jakim umiędzynaro-

dowienie miast wpływa na internacjonalizację ich funkcji turystycznej?

Główny cel badań wynika bezpośrednio z głównego problemu badawczego i polega na

rozpoznaniu zakresu i struktury internacjonalizacji miast w zakresie ich funkcji turystycz-

nej poprzez określenie znaczenia, jakie nadawane jest miejskiej gospodarce turystycznej

traktowanej jako funkcja miejska we współczesnych koncepcjach funkcjonalnych miasta,

a następnie identyfikację najbardziej istotnych komponentów jej struktury.

Cel główny ma charakter teoriopoznawczy, warto zatem dokonać jego operacjonalizacji

poprzez określenie celów szczegółowych, które łącznie układają się w całościowy proces

badawczy. Ich sekwencja jest następująca:

• rozpoznanie wzajemnych związków między globalizacją, metropolizacją a tury-

styką,

• ustrukturyzowanie pojęć związanych z turystyką w mieście,

• wyznaczenie i klasyfikacja metropolii turystycznych świata,

• zdefiniowanie pojęcia turystyki wielkomiejskiej oraz określenie jej istoty,

• charakterystyka podstawowych komponentów turystyki w dużych miastach,

• rozpoznanie istoty funkcji turystycznej miasta w jej najważniejszych ujęciach

znaczeniowych,

• systematyka mierników funkcji turystycznej na podstawie literatury naukowej,

działalności organizacji i instytucji z zakresu turystyki oraz statystyki publicznej,

• określenie znaczenia funkcji turystycznej w internacjonalizacji miast w świetle

najważniejszych koncepcji funkcjonalnych miasta,

• rozpoznanie istoty internacjonalizacji funkcji turystycznej miasta,

• określenie relacji między potencjałem międzynarodowym miasta w zakresie funk-

cji turystycznej a jego międzynarodowym potencjałem ogólnogospodarczym,

Wstęp

— 11 —

Funkcja turystyczna w procesie internacjonalizacji miast

• określenie zakresu i sposobu umiędzynarodowiania funkcji turystycznej dużych

miast,

• określenie zakresu i struktury internacjonalizacji miast polskich w zakresie funkcji

turystycznej,

• zidentyfikowanie czynników, które w największym stopniu decydują o strukturze

internacjonalizacji funkcji turystycznej miast polskich.

Dodatkowo, z uwagi na eksploracyjny charakter badań, można wyodrębnić cel meto-

dyczny oraz praktyczny (utylitarny).

Celem metodycznym jest stworzenie metody pomiaru internacjonalizacji funkcji tu-

rystycznej miast, na który składają się:

• zaproponowanie ogólnej, ramowej koncepcji badania internacjonalizacji funkcji

turystycznej miast,

• określenie procedury badawczej umożliwiającej pomiar struktury internacjonali-

zacji miast polskich w zakresie ich funkcji turystycznej,

• stworzenie modelu struktury internacjonalizacji miast polskich w zakresie funk-

cji turystycznej poprzez wyodrębnienie głównych komponentów ich potencjału

w tym zakresie.

Celem praktycznym badań jest pomiar międzynarodowego potencjału miast polskich

w zakresie ich funkcji turystycznej, na który składają się następujące elementy:

• wyodrębnienie najbardziej istotnych komponentów potencjału międzynarodowego

miast w zakresie funkcji turystycznej,

• opracowanie syntetycznego wskaźnika potencjału międzynarodowego miast w za-

kresie funkcji turystycznej,

• klasyfikacja największych miast polskich według wielkości oraz struktury ich

potencjału międzynarodowego w zakresie funkcji turystycznej,

• wskazanie elementów stanowiących o przewagach lub słabościach konkurencyj-

nych miast w zakresie ich międzynarodowego potencjału turystycznego.

Cały proces badawczy został podzielony na siedem etapów, z których każdy stanowi

odrębny projekt badawczy z wyznaczonymi celami (rysunek 2). Zgodnie z kumulatywną

logiką badań eksploracyjnych oraz wskazówkami metodologicznymi ich dotyczącymi,

w wyniku realizacji kolejnych etapów formułowano tezy wynikające z pozyskanej już

wiedzy, jednak mające częściowo hipotetyczny charakter. Ich weryfikacja stanowiła wy-

zwanie badawcze dla dalszych prac, a tym samym wpływała na ich charakter i przebieg.

Ich powiązanie z poszczególnymi etapami procesu badawczego zostało przedstawione na

rysunku 2. W rezultacie, w dalszych etapach badania w coraz większym stopniu nabierają

dodatkowo charakteru eksplanacyjnego wspomaganego zaawansowaną, o ile to możliwe

i konieczne, analizą statystyczną.

— 12 —

Rys. 2. Etapy procesu badawczego
Źródło: Opracowanie własne.

Wstęp

— 13 —

Funkcja turystyczna w procesie internacjonalizacji miast

Zadania badawcze ujęto w następującej sekwencji:

• przegląd literatury polsko- i anglojęzycznej z zakresu funkcjonowania i rozwoju

turystyki na obszarach miejskich, ze szczególnym uwzględnieniem dużych ośrod-

ków, mających metropolitalny charakter;

• określenie roli miast we wzajemnych relacjach zachodzących między globalizacją

a gospodarką turystyczną;

• charakterystyka poznawczo-teoretyczna rozwoju turystyki w miastach oraz sy-

stematyka pojęć związanych z tym zjawiskiem;

• rozpoznanie genezy problematyki internacjonalizacji funkcji turystycznej w ra-

mach różnych perspektyw teoretyczno-poznawczych;

• ujęcie miejskiej gospodarki turystycznej w ramy podejścia funkcjonalnego, a na-

stępnie analiza współczesnych koncepcji funkcjonalnych pod kątem roli i zna-

czenia przypisywanych w nim funkcji turystycznej oraz jej internacjonalizacji;

• zaproponowanie zbioru wskaźników stopnia i zakresu internacjonalizacji miast

w zakresie funkcji turystycznej;

• weryfikacja praktyczna koncepcji badawczej oraz metody pomiaru potencjału

międzynarodowego miast w zakresie funkcji turystycznej;

• rozpoznanie wzajemnego wpływu między internacjonalizacją miast polskich

w zakresie funkcji turystycznej a ich internacjonalizacją ogólnogospodarczą.

Odnosząc się do części empirycznej pracy, pomiar będzie dotyczył stanu umiędzyna-

rodowienia miasta w zakresie jego funkcji turystycznej. To założenie niesie za sobą istotne

dla przebiegu badania ograniczenie, która zawiera się w odstąpieniu od szczegółowego

badania całej struktury funkcjonalnej miasta (a więc poszczególnych funkcji miejskich

innych niż turystyczna) w kontekście jego umiędzynarodowienia. Zamiast tego interna-

cjonalizacja miasta jest mierzona w sposób całościowy jako wyodrębniona sfera mająca

wpływ na internacjonalizację funkcji turystycznej. Efektem tego jest jej uogólniona ana-

liza zbudowana na podstawie kilku cech i mająca charakter uzupełniający w stosunku do

zasadniczego przedmiotu badań. Powodem tego ograniczenia są względy merytoryczne

oraz praktyczne. Pomiar całej struktury funkcjonalnej miasta jest o wiele szerszy niż ba-

danie samej funkcji turystycznej, ponadto umiędzynarodowienie każdej funkcji budującej

strukturę miasta charakteryzuje się odmienną specyfiką oraz podlega innym uwarunko-

waniom, a ich rozpoznanie teoretyczne wykracza poza zakres merytoryczny badań. Do-

kładny pomiar internacjonalizacji całej gospodarki doprowadziłby do sytuacji, w której

element mający pełnić funkcję poboczną przekroczyłby wielokrotnie rdzeń przedmiotowy

badania. Dlatego postanowiono skupić się na badaniu relacji między internacjonalizacją

funkcji turystycznej a umiędzynarodowieniem miasta, charakteryzując ten szerszy proces

ogólnymi miernikami.

— 14 —

Obecny stan światowej statystyki z zakresu turystyki nie pozwala na przeprowadzenie

badania charakteryzującego się globalnym zakresem przestrzennym na podstawie danych

źródłowych reprezentujących cechy funkcji turystycznej. Możliwe jest jednak przeprowa-

dzenie badań skupiających się na największych miastach w Polsce, w wyniku których moż-

liwe będzie opracowanie syntetycznego wskaźnika internacjonalizacji funkcji turystycznej

oraz dokonanie na jego podstawie hierarchii miast według stanu umiędzynarodowienia

ich funkcji turystycznej. Idea przeprowadzenia badania zrodziła się bezpośrednio właśnie

w następstwie sformułowania koncepcji, w wyniku której zidentyfikowano lukę poznawczą

dotyczącą określenia, które miasta uznane jako światowe lub globalne metropolie charak-

teryzują się najbardziej umiędzynarodowioną funkcją turystyczną.

Badania nad internacjonalizacją funkcji turystycznej miast polskich stanowią część

analityczną badań. Poznanie natury zjawiska jest wniknięciem w jego strukturę po to,

aby rozpoznać siły rządzące jego natężeniem i dynamiką, a także zależności, które tworzą

jego strukturę. Postanowiono, że zakresem podmiotowym badania zostaną objęte polskie

miasta o potencjale metropolitalnym, co zostanie bliżej wyjaśnione w rozdziale szóstym.

Zakres czasowy dotyczy lat 2002–2012. Dziesięcioletni okres jest optymalny dla badania

tak złożonego, długotrwałego procesu, uwarunkowanego wieloma czynnikami o charak-

terze mezo- i makroekonomicznym. Okres pięcioletni byłby zbyt krótki dla oceny zmian

potencjału internacjonalizacyjnego funkcji turystycznej miast, a dłuższy okazałby się nie-

wskazany ze względu na ograniczenie dostępności danych statystycznych odczuwalne już

dla roku 2002. Zawężenie zakresu badania do wyczerpującej grupy miast funkcjonujących

w jednorodnym systemie społeczno-gospodarczym i ustroju politycznym pozwala uniknąć

większości wyszczególnionych w poprzednim akapicie ograniczeń i skupić się na szukaniu

relacji i mechanizmów rządzących umiędzynarodowianiem funkcji turystycznej. Dwudzie-

stopięcioletni okres transformacji oraz rozwój gospodarki rynkowej i demokracji stanowi

obiektywnie dogodne pole do obserwacji procesów internacjonalizacyjnych w odniesieniu

do sfery turystyki. Ponadto stosunkowo duża liczba ośrodków w Polsce o potencjale metro-

politalnym pozwala na przeprowadzenie badania, które nie ma charakteru studium jednego

lub zaledwie dwóch przypadków, jak miałoby to miejsce w niektórych państwach Europy

Wschodniej. Przystępując do nich, założono, że większa liczba miast pozwoli poznać za-

równo czynniki różnicujące stopień, strukturę i dynamikę internacjonalizacji ich funkcji

turystycznej, jak i wyodrębnić czynniki wspólne dla jej rozwoju. Dzięki temu możliwe bę-

dzie, nawet jeśli w ograniczonym stopniu, uogólnienie ich wyników na inne miasta.

Efektem końcowym przeprowadzonych badań powinna być wiedza stanowiąca nowe,

dotychczas nieeksploatowane na gruncie badawczym i w praktyce gospodarczej spojrze-

nie na rolę turystyki w rozwoju miast. Z tego względu uzyskane wyniki umożliwią bada-

czom oraz instytucjom odpowiedzialnym za zarządzanie rozwojem turystyki w miastach

Wstęp

— 15 —

Funkcja turystyczna w procesie internacjonalizacji miast

weryfikację wiedzy z zakresu programowania rozwoju funkcji turystycznej w wymiarze

międzynarodowym. W szczególności realizacja projektu umożliwi:

• stworzenie podstaw koncepcyjnych oraz metodyki mierzenia międzynarodowego

potencjału turystycznego miast;

• systematyzację wiedzy dotyczącej wpływu funkcji turystycznej na proces eks-

pansji zagranicznej miast polskich;

• rozpoznanie głównych komponentów (mających charakter czynników) interna-

cjonalizacji miast w zakresie ich funkcji turystycznej;

• określenie kryteriów i mierników umiędzynarodowienia miast w zakresie funkcji

turystycznej;

• stworzenie rankingu miast polskich pod kątem internacjonalizacji ich międzyna-

rodowego potencjału turystycznego.

Książka stanowi studium o heterogenicznym charakterze. Przede wszystkim bazuje

na naukowym dorobku z dziedziny ekonomii, w szczególności w odniesieniu do gospo-

darki przestrzennej, ekonomiki turystyki i gospodarki światowej. Ponadto wykorzystuje

dorobek dwóch innych dziedzin naukowych: nauk o zarządzaniu w zakresie zarządzania

strategicznego oraz geografii społeczno-ekonomicznej, w szczególności w odniesieniu do

geografii urbanistycznej.

Struktura pracy

Książka składa się z siedmiu rozdziałów poprzedzonych niniejszym wstępem oraz

podsumowanych w zakończeniu. Pięć pierwszych rozdziałów zawiera rozważania oparte

na analizie literatury, kolejne opisują część metodyczną oraz empiryczną.

W pierwszym rozdziale, pełniącym funkcję wprowadzenia do badanej tematyki, skon-

centrowano się na przedstawieniu relacji między podstawowymi zjawiskami będącymi

głównymi składowymi rozwoju turystyki w miastach: globalizacji, metropolizacji i tury-

styki. Przede wszystkim rozpoznane zostały mechanizmy rządzące globalizacją gospodarki

turystycznej oraz najważniejsze koncepcje teoretyczne opisujące ten proces. Ponadto scha-

rakteryzowano społeczno-ekonomiczną rolę miast oraz zjawisko metropolizacji. Następnie

omówiono rolę miast na globalnym rynku turystycznym występujących na nim zarówno

jako obszary recepcji turystycznej, jak i węzły oraz koncentratory ruchu turystycznego.

Na koniec przedstawiono klasyfikację metropolii turystycznych świata jako wynik analizy

raportów badawczych oraz rankingów zbiorczych publikowanych przez stowarzyszenia

i instytuty międzynarodowe.

W drugim rozdziale skupiono się na rozpoznaniu istoty rozwoju turystyki w dużych

miastach. Przedstawiona została geneza powstania tego nurtu badawczego. Ponadto podjęto

próbę zdefiniowania tego, czym jest turystyka w kontekście funkcjonowania dużych miast,

— 16 —

określono typologię miast turystycznych, dokonano charakterystyki potencjału turystycz-

nego, atrakcyjności turystycznej oraz struktury odbiorców miejskiej oferty turystycznej.

Na koniec przedstawiono ujęcie systemowe turystyki w mieście oraz omówiono zasady

Deklaracji Turystyki Wielkomiejskiej będącej dowodem na międzynarodowy zasięg poru-

szanej problematyki.

Turystyka, traktowana jako komponent struktury gospodarczej miast, oddziałuje na

nie zarówno w sferze gospodarczej, jak i przestrzennej. Nie można zatem jej rozpatrywać

inaczej, niż posługując się kategorią funkcji miejskiej, która najpełniej opisuje zakres i zna-

czenie potencjału i działalności miasta w tym zakresie. W rozdziale trzecim dokonano zatem

charakterystyki strukturalizmu, a przede wszystkim funkcjonalizmu jako ram teoretyczno-

-koncepcyjnych rozważań przedstawionych w pracy, co stanowi asumpt do szczegółowego

rozpoznania poziomów znaczeniowych pojęcia „funkcja turystyczna” i zasadności ich użycia

w oparciu o poszczególne ujęcia funkcjonalne. Ponadto, mając na uwadze przeprowadzenie

własnych badań, dokonano przeglądu źródeł danych oraz wskaźników funkcji turystycz-

nej wykorzystywanych w literaturze z zakresu ekonomiki turystyki i ekonomiki regionu.

Kolejny rozdział zawiera charakterystykę teorii i koncepcji funkcjonalnych miast, po-

cząwszy od klasycznych, określających prawa rządzące ich wielkością, rozmieszczeniem

oraz główne mechanizmy ich wzrostu, aż po współczesne, opisujące mechanizmy ich me-

tropolizacji i internacjonalizacji oraz funkcje w globalnej gospodarce. Ich analiza została

dokonana pod kątem znaczenia i roli przypisywanych w nich funkcji turystycznej. Można je

podzielić na trzy grupy. Pierwszą tworzą klasyczne teorie funkcjonalne – koncepcja ośrod-

ków centralnych oraz teoria bazy ekonomicznej, które określiły ramy badania charakteru

miast oraz ich systemu hierarchicznego. Kolejną grupę tworzą koncepcje wyjaśniające lo-

gikę funkcjonowania globalnych procesów rozwojowych i – w konsekwencji – roli miast

w tych procesach. Należą do niej koncepcje miast światowych, miast globalnych i miast

informacyjnych. Na trzecią grupę składają się koncepcje, które za punkt wyjścia przyjmują

współczesne przejawy funkcjonowania systemów miejskich: miast innowacyjnych, miast

jako maszyn rozrywki, miast kreatywnych i miast inteligentnych. Należy rozpoznać, na

ile i w jaki sposób rola turystyki jako funkcji trwale wpisanej w strukturę przestrzenno-

-gospodarczą miast oraz budującej ich międzynarodowy potencjał jest przez te koncepcje

opisywana i wyjaśniana. Wszystkie koncepcje stanowią bezpośrednią podstawę do analizy

istoty internacjonalizacji funkcji turystycznej dokonanej w kolejnym rozdziale.

Kumulatywny charakter badań spowodował, że dopiero w piątym rozdziale moż-

liwe było omówienie genezy pojęcia internacjonalizacji funkcji turystycznej miast oraz

ustrukturyzowanie pojęć pokrewnych temu terminowi: umiędzynarodowienie, umię-

dzynarodawianie (które, chociaż używane zamiennie, różnią się znaczeniowo), status

międzynarodowy, potencjał międzynarodowy oraz miasto międzynarodowe. Zjawisko

Wstęp

— 17 —

Funkcja turystyczna w procesie internacjonalizacji miast

internacjonalizacji wyjaśniane jest z trzech perspektyw. Pierwsza ma charakter mikro-

ekonomiczny, nawiązuje do problematyki zarządzania strategicznego przedsiębiorstw.

Mimo że to właśnie na tym ujęciu koncentrowały się pierwsze prace badawcze dotyczące

internacjonalizacji, to w rozważaniach przedstawionych w niniejszej książce ma ona cha-

rakter uzupełniający. Druga perspektywa dotyczy klasycznego ujęcia mezoekonomicz-

nego, a więc perspektywy sektorowej, przez pryzmat której należy analizować funkcję

turystyczną, i która z uwagi na heterogeniczność turystyki wychodzi poza jej sztywne rozu-

mienie. Trzecie ujęcie, podstawowe dla przedmiotu badania, ale odnoszące się do dorobku

poprzednich, przyjmuje za przedmiot badań miasto i pozwala w możliwie najpełniejszym

zakresie scharakteryzować istotę internacjonalizacji rozumianą zarówno jako stan lub proces,

ale także podkreślając relacje internacjonalizacji funkcji turystycznej z internacjonalizacją

całego miasta. Istotną częścią tej części pracy jest przedstawienie koncepcji miast świato-

wej turystyki rozumianych jako najwyższa forma internacjonalizacji funkcji turystycznej.

Rozdział kończy prezentacja wniosków odnośnie do istoty internacjonalizacji funkcji tury-

stycznej wynikających zarówno z rozważań przedstawionych w tym rozdziale, jak i z do-

konanej w poprzednim rozdziale analizy koncepcji funkcjonalnych miasta.

Rozdział szósty zawiera uszczegółowienie koncepcji badań empirycznych w zakresie

pomiaru poziomu i struktury międzynarodowego potencjału turystycznego miast. Przede

wszystkim zaprezentowano koncepcję triady internacjonalizacji funkcji turystycznej jako

głównego schematu metodycznego badań. Następnie przedstawiono procedurę wyboru

miast zakwalifikowanych do badań. Kolejne podrozdziały zawierają opis źródeł danych

wykorzystanych w badaniu, przedstawienie procedury tworzenia wskaźników internacjona-

lizacji miast w zakresie funkcji turystycznej w oparciu o schemat triady internacjonalizacji

funkcji turystycznej, a także metody i techniki statystyczne służące identyfikacji struktury

internacjonalizacji funkcji turystycznej miast polskich, a także tworzenia modelu badaw-

czego na tej podstawie oraz analizy skupień otrzymanych wyników.

Rozdział siódmy zawiera charakterystykę struktury internacjonalizacji miast polskich

w zakresie funkcji turystycznej w formie szczegółowego ujęcia analitycznego oraz stwo-

rzonego na jego podstawie uproszczonego ujęcia modelowego. Na koniec przedstawiono

klasyfikację miast polskich pod względem wielkości międzynarodowego potencjału w za-

kresie funkcji turystycznej oraz dokonano ich klasyfikacji według podobieństwa struktur

internacjonalizacji tej funkcji. W zakończeniu dokonano weryfikacji sformułowanych we

wstępie hipotez roboczych oraz przytoczono najbardziej istotne wnioski będące realizacją

sformułowanego celu badawczego.

Książka jest bezpośrednim efektem realizacji projektu badawczego pt. „Znaczenie

funkcji turystycznej w procesie internacjonalizacji miast” (3838/B/H03/2011/40), który

został sfinansowany ze środków Narodowego Centrum Nauki.

— 317 —

Funkcja turystyczna w procesie internacjonalizacji miast, Proksenia, Kraków 2015

PODSUMOWANIE

Powszechnie uznaje się, że funkcja turystyczna określa otwartość miast. Jest najbar-

dziej egzogeniczną ich funkcją, zatem walory turystyczne postrzegane są jako salony, do

których zapraszani są goście, natomiast wielkość i jakość zagospodarowania turystycznego

stanowią wyznacznik możliwości recepcyjnych miast. Z kolei wielkość ruchu turystycz-

nego weryfikuje atrakcyjność miast w oczach odwiedzających. Na tym jednak znaczenie

funkcji turystycznej się nie kończy. W jej ramach tworzą się bowiem i rozwijają przestrze-

nie i działalności, które służą także mieszkańcom. Ponadto otwartość w sferze turystycznej

świadczy o bardziej ogólnej gościnności, tolerancji oraz gotowości miasta do budowania

i pielęgnacji ponadnarodowych relacji w innych sferach życia społecznego, kulturowego

i gospodarczego. Skalę i zakres umiędzynarodowienia należy zatem traktować w katego-

riach gotowości miasta do uczestnictwa w różnorodnych procesach rozwoju współczesnej

cywilizacji, z wykorzystaniem jej zdobyczy i ze świadomością wspólnych zagrożeń.

Niniejsza książka zawiera pogłębione studium problematyki internacjonalizacji miast

w zakresie ich funkcji turystycznej, z podkreśleniem internacjonalizacji miast polskich.

Odpowiedź na postawione we wstępie pytanie: „jaka jest natura internacjonalizacji funkcji

turystycznej miasta, określona przez jej strukturę oraz relacje z internacjonalizacją całego

systemu gospodarczego”, stanowiące główny problem badawczy, wymagało przeprowadze-

nia badań o charakterze eksploracyjnym, odnoszących się zarówno w do warstwy literatu-

rowej, jak i empirycznej. Wymusiło to szerokie spojrzenie na omawiane zagadnienie oraz

konieczność „podążania za tropem” poznawanego krok po kroku zjawiska, konsekwencją

czego jest, między innymi, znaczna objętość książki. Czytelnikom, którzy czytają te zdania

po lekturze wszystkich poprzednich rozdziałów, należą się podziękowania za wytrwałość.

Realizacja procesu badawczego była podporządkowana osiągnięciu zakładanego we

wstępie celu głównego, a także celu metodycznego oraz celu praktycznego, przedstawio-

nych we wstępie na stronach 9–10. Potwierdzenie tego faktu zostanie przeprowadzone

w kolejnych akapitach w sposób pośredni, wykorzystując do tego weryfikację stawianych

hipotez roboczych formułowanych w sposób sekwencyjny w wyniku realizacji kolejnych

etapów postępowania badawczego.

Zanim można było pochylić się nad szczegółami samego zjawiska internacjonalizacji

w odniesieniu do gospodarki turystycznej, należało zarysować istotę globalizacji gospo-

darki turystycznej, opisać sposób funkcjonowania dużych i wielkich miast, w których roz-

— 318 —

poczyna się i realizuje proces umiędzynarodowienia, a także dokładnie scharakteryzować,

czym jest i w jaki sposób funkcjonuje gospodarka turystyczna w dużych miastach. Polski

dorobek naukowy oraz doświadczenia praktyczne w zakresie zarządzania turystyką w du-

żych, otwartych i międzynarodowych strukturach miejskich gospodarek, znajdują się do-

piero w początkowej fazie rozwoju, dlatego przed przystąpieniem do badań literaturowych

sformułowana została hipoteza ogólna, stanowiąca, że między globalizacją, metropolizacją

oraz turystyką, zjawiskami określającymi współczesną rzeczywistość gospodarczą, zachodzą

nie tylko silne, ale wzajemne relacje. Wyniki badań potwierdziły w pełni tę tezę. Zarówno

turystyka, jak i metropolizacja uznawane są za czynniki i przejawy globalnych sił gospo-

darczych, społecznych i kulturowych. W efekcie obserwowany jest ciągły wzrost znaczenia

miast na arenie międzynarodowych stosunków gospodarczych. W zależności od wielko-

ści i potencjału gospodarczego są one koncentratorami lub węzłami przepływów kapitału,

wiedzy, informacji, technologii oraz osób, zachodzącymi w układzie poziomym, między

miastami, oraz pionowym, jako interakcja lokalności i globalności. Współczesne miasta

należy postrzegać jako podmioty pośredniczące między szczeblem globalnym a szczeblem

lokalnym. Turystyka, jednocześnie zdeterminowana lokalnie i mająca globalny zakres od-

działywania, doskonale wpisuje się w tę sieciową, miejską logikę funkcjonowania gospodarki

światowej. W ostatnich dziesięcioleciach XX wieku oraz na początku obecnego obserwuje

się dynamiczny, niespotykany w poprzednich okresach, wzrost liczby dużych miast oraz

zakresu urbanizacji w wymiarze gospodarczym, społecznym i kulturowym, a także boom

turystyki do wielkich miast. Procesy te następują równocześnie z globalizacją. Ponadto ba-

dania zaprezentowane w pierwszym rozdziale potwierdziły, że związki między globalizacją

a turystyką oraz globalizacją a metropolizacją są dwustronne, a określenie kierunku tych

związków jest niemożliwe – zjawiska te dopełniają się i wzajemnie napędzają. Na gruncie

turystycznym najbardziej spektakularnym skutkiem tego trójczynnikowego mechanizmu

jest funkcjonowanie metropolii turystycznych świata, których potencjał jest równie silnie

zakorzeniony zarówno w ich atrakcyjności turystycznej, jak i potencjale gospodarczym.

Powyższe rozważania pozwoliły sformułować kolejną hipotezę o charakterze roboczym,

zgodnie z którą możliwe jest wyodrębnienie turystyki wielkomiejskiej jako samodzielnej

formy turystyki podejmowanej oraz kształtowanej w miastach o charakterze metropolital-

nym. Została ona zweryfikowana w formie opisowej poprzez systematykę pojęć oraz cha-

rakterystykę istoty turystyki jako aktywności turystycznej oraz dziedziny gospodarowania

w miastach. Globalne uwarunkowania i skomplikowana struktura społeczno-gospodarcza

dużych miast sprawiają, że sfera turystyki określona jako wielkomiejska posiada atrybuty

wyróżniające ją nie tylko od innych rodzajów turystyki, ale także od bardziej ogólnie ro-

zumianej turystyki w mieście. Atrybutami tymi są: bogactwo form i dywersyfikacja miej-

skich produktów turystycznych; integracja z funkcją rekreacyjną zarówno w sferze podaży,

Podsumowanie

— 319 —

Funkcja turystyczna w procesie internacjonalizacji miast

jak i popytu; wnikanie w strukturę funkcjonalną i przestrzenną miasta wynikające z róż-

norodności motywów przyjazdów odwiedzających; duża koncentracja podróży i pobytów

służbowych oraz turystyki biznesowej; poszerzanie zasięgu przestrzennego poza administra-

cyjne granice miasta; oraz podkreślany już globalno-lokalny zakres oddziaływania. Należy

zatem uznać, że charakterystyka turystyki wielkomiejskiej, uzupełniona opisem potencjału

oraz atrakcyjności turystycznej dużych miast oraz struktury odbiorców ich oferty, stanowi

istotny rezultat poznawczy badań.

Istotą turystyki wielkomiejskiej jest przenikanie przez całą strukturę systemu gospo-

darczego miasta. Dało to podstawę do pozytywnej weryfikacji kolejnej hipotezy stano-

wiącej, że warunkiem badania internacjonalizacji turystyki w dużych miastach jest ujęcie

jej w kategoriach funkcjonalnych, która umożliwia jej dualną interpretację: jako element

struktury gospodarczej miasta oraz jako cechę miasta wpływającą na relacje zachodzące

między nim a otoczeniem.

Ujęcie rozważań w ramy funkcjonalizmu, a następnie analiza najważniejszych kon-

cepcji miejskich, pozwoliły wyodrębnić funkcję turystyczną jako funkcję miejską oraz

scharakteryzować ją w czterech ujęciach: jako refleksji poznawczej, jako cechy miasta,

jako działalności społeczno-gospodarczej oraz jako relacji. Szczególnie istotne okazało się

ostatnie ujęcie, zgodnie z którym turystyka jest rozpatrywana jako działalność społeczno-

-gospodarcza miasta stanowiąca element w jego strukturze gospodarczo-przestrzennej,

a więc zajmująca w niej określone miejsce i pełniąca określoną funkcję, a ponadto stanowi

działalność skierowaną na obsługę turystów, a więc którą miasto spełnia na rzecz otoczenia

w całościowym systemie gospodarki światowej, co jest podstawą określenia jego roli i rangi

w sieci osadniczej oraz systemie gospodarczym. Podejście funkcjonalne umożliwia w pełni

badanie procesu internacjonalizacji turystyki wielkomiejskiej. Ponadto rozpoznano także

istotną lukę w systemie informacji statystycznej z zakresu turystyki, dotyczącą szczebla

aglomeracyjnego, dla którego publikowanych jest najmniej informacji, a problem ten nie

ogranicza się tylko do innego zakresu przestrzennego w stosunku do szczebla krajowego

(dominującego w statystyce turystyki), ale także adaptacji kwestii definicyjnych, doboru

mierników oraz zmienionego podziału struktury ruchu turystycznego.

Wiedza skumulowana na tym etapie procesu badawczego pozwoliła sformułować ko-

lejną hipotezę, która stanowi, że internacjonalizacja funkcji turystycznej jest w zdecydo-

wanym zakresie pochodną umiędzynarodawiania całego miasta, jednak dokonuje się także

w sposób niezależny z otwieraniem się całej gospodarki miasta na zagranicę. Dla potrzeb

jej weryfikacji dokonano przeglądu najważniejszych koncepcji funkcjonalnych miasta

pod kątem znaczenia i roli turystyki w procesie budowania międzynarodowego potencjału

miast. Można stwierdzić, że te pogłębione badania literaturowe pozwoliły jedynie w spo-

sób ogólny pozytywnie zweryfikować postawioną tezę. Innymi słowy – ogólne wnioski

— 320 —

potwierdzają uzależnienie umiędzynarodowienia funkcji turystycznej miast od ich ogól-

nej internacjonalizacji, jednak w przypadku niektórych koncepcji funkcjonalnych (teorii

ośrodków centralnych, koncepcji miast informacyjnych oraz koncepcji miast innowa-

cyjnych) brakuje bezpośrednich odniesień do funkcji turystycznej, natomiast w innych

(koncepcja miast globalnych, koncepcja miast kreatywnych) turystyka traktowana jest

w sposób wtórny. Tym niemniej na podstawie analizy współczesnych koncepcji funkcjo-

nalnych miasta można stwierdzić istnienie silnego związku między internacjonalizacją

miast w zakresie funkcji turystycznej a ich internacjonalizacją ogólnogospodarczą. Ten

wniosek tylko z pozoru wydaje się być oczywisty i ogólnikowy. Zależność ta nie jest

wcale jednoznaczna, na co wskazują doświadczenia rozwoju turystyki w innych typach

obszarów, w przypadku których silne jej umiędzynarodowienie jest funkcją atrakcyjno-

ści walorów turystycznych (a więc samej sfery turystycznej, a nie innych funkcji tych

obszarów) oraz decyzji działań globalnych podmiotów turystycznych, przy równoczes-

nym niskim stopniu umiędzynarodowienia całej gospodarki (Theuns, 1976, 2008, 2011;

Wodejko, 1998). W małych i średnich ośrodkach miejskich silne umiędzynarodowienie

funkcji turystycznej także może nie być powiązane z otwieraniem na zagranicę innych

funkcji, natomiast może być źródłem wysokich kosztów funkcjonowania całego miasta,

które trudno internalizować, czego przykładem są problemy rozwoju turystyki w Wenecji,

Czeskim Krumlovie, Brugii, Dubrowniku i innych miastach o dużym bogactwie walorów

kulturowych (Kruczek, Zmyślony, 2014; Pásková, 2002; Russo, 2002; van der Borg, Costa,

Gotti, 1996; van der Borg, 1991).

Analiza współczesnych koncepcji funkcjonalnych pozwoliła sformułować bardzo

istotny wniosek badawczy, który należy uznać za jeden z kluczowych rezultatów poznaw-

czych badań. Mianowicie proces umiędzynarodowienia funkcji turystycznej dokonuje się

w różny sposób i zależny jest od innych mechanizmów w odniesieniu do dwóch podsta-

wowych rodzajów: do turystyki biznesowej oraz do turystyki czasu wolnego, a więc tu-

rystyki poznawczej i wypoczynkowej. Międzynarodowy status turystyki biznesowej jest

wtórny w stosunku do umiędzynarodawiania ogólnogospodarczego miasta. Jej znaczenie

jest podkreślane przede wszystkim w koncepcjach miast światowych, miast globalnych

oraz miast informacyjnych. Usługi z zakresu organizacji podróży służbowych oraz wszel-

kiego rodzaju spotkań stowarzyszeń i firm uznawane są jako typ zaawansowanych usług

dla biznesu, które stanowią podstawowy czynnik budowania potencjału międzynarodo-

wego współczesnych miast globalnych. Tym samym logika jej rozwoju przybiera formę

ponadnarodowego usieciowienia poprzez hiperprzestrzenie portów lotniczych, transnaro-

dowe systemy hotelowe, sieci restauracyjne, międzynarodowych organizatorów spotkań,

równocześnie podlegając silnej standaryzacji i unifikacji, zgodnie z logiką przestrzeni sieci

(por. Castells, 1992, 2008). Popyt turystów biznesowych na usługi typowo turystyczne ma

Podsumowanie

— 321 —

Funkcja turystyczna w procesie internacjonalizacji miast

charakter pochodny, zatem konkurencja między miastami w tej sferze nie jest odczuwana

w dużym stopniu, a źródła internacjonalizacji tej sfery funkcji turystycznej są bardzo zróż-

nicowane i rozproszone, ponieważ tkwią także w innych funkcjach miejskich.

W odróżnieniu od turystyki biznesowej sfera internacjonalizacji czasu wolnego do-

konuje się w bardziej autonomiczny sposób, zależy od rozwoju oraz stopnia umiędzy-

narodowienia samego potencjału turystycznego miast. W tej sferze konkurencja między

nimi jest o wiele silniej odczuwalna i oparta o posiadane zasoby, czyli unikalne i rozpo-

znawalne atrakcje, specjalizację oferty miejskiej oraz ogólny wizerunek. Usieciowienie

ma znaczenie przede wszystkim w zakresie dostępności komunikacyjnej, w mniejszym

dotyczy istnienia sieci obiektów noclegowych i gastronomicznych. Na tym rynku miasta

konkurują ponadto z innymi typami regionów turystycznych, a internacjonalizacja tury-

styki jest nie tyle uzależniona od umiędzynarodowienia ogólnogospodarczego miasta, ale

stanowi jego istotny czynnik.

Zgodnie z kumulatywną logiką badań eksploracyjnych w pracy dokonano pozytywnej

weryfikacji kolejnej hipotezy roboczej, zgodnie z którą w odniesieniu do dużych miast nie

jest możliwe odseparowanie funkcji turystycznej oraz jej międzynarodowego potencjału

od ogólnej struktury funkcjonalno-przestrzennej miasta, dlatego internacjonalizacja funk-

cji turystycznej powinna być badana poprzez jej obustronny wpływ na internacjonalizację

całego miasta (jako internacjonalizacja miasta w zakresie jego funkcji turystycznej). We-

ryfikacja ta prowadzona była w dwóch kolejnych rozdziałach. Po pierwsze potwierdziła

to analiza istoty internacjonalizacji przeprowadzona z trzech perspektyw: mikroekono-

micznej, sektorowej oraz miejskiej. Druga płaszczyzna weryfikacji została dokonana na

podstawie badań empirycznych. Na ich potrzeby sfomułowano oryginalną koncepcję me-

todyczną nazwaną triadą internacjonalizacji funkcji turystycznej miasta. Opiera się ona na

bardzo istotnym stwierdzeniu, że internacjonalizacja funkcji turystycznej nie może być

rozpatrywana odrębnie od internacjonalizacji całego miasta. Dlatego zidentyfikowano trzy

jej składowe: poziom rozwoju funkcji turystycznej, udział części zagranicznej w funkcji

turystycznej oraz internacjonalizację całego miasta. Ponadto ustalono, że pomiar poziomu

internacjonalizacji miast w oparciu o model triady internacjonalizacji musi poprzedzać

ustalenie jej struktury na podstawie analizy korelacji dostępnych wskaźników. Formuła

triady pozwoliła zaprojektować cały proces badań empirycznych wraz z autorską metodą

formułowania wskaźników oraz metodą analizy struktury internacjonalizacji miast w sfe-

rze turystyki. Wyodrębnienie przy jej użyciu głównych komponentów, a następnie wybór

najbardziej reprezentatywnych dla nich wskaźników umożliwiło stworzenie syntetycznego

wskaźnika internacjonalizacji miast w sferze turystyki. Ten skomplikowany proces pomiaru

jest niezbędny z uwagi na to, że wcześniej struktura internacjonalizacji nie była badana,

zatem nie wiadomo było, jakie czynniki ją tworzą.

— 322 —

Zasadniczą część badań empirycznych stanowił pomiar poziomu i struktury międzyna-

rodowego potencjału największych miast polskich w zakresie funkcji turystycznej, w wyniku

którego udało się częściowo zweryfikować kolejną hipotezę, stanowiącą, że o sile i struk-

turze internacjonalizacji funkcji turystycznej miast decyduje wiele czynników, z których

największy wpływ mają komponenty kształtujące ich potencjał gospodarczy oraz usie-

ciowienie komunikacyjne (dostępność komunikacyjną), natomiast wtórne znaczenie mają

komponenty tworzące jej atrakcyjność turystyczną. W wyniku przeprowadzonych badań

na dziesięciu największych miastach w Polsce stwierdzono, że struktura ta jest wyznaczana

przez sześć komponentów:

• intensywność zagranicznego ruchu turystycznego,

• natężenie zagranicznej działalności noclegowej i gastronomicznej,

• usieciowienie miasta rozumiane jako dostępność komunikacyjna, a także między-

narodowe dziedzictwo kulturowe,

• natężenie zagranicznej działalności sfery organizacji i obsługi ruchu turystycznego,

• natężenie zagranicznej działalności sfery kultury i sportu,

• międzynarodową aktywność muzealniczą.

Wśród wyróżnionych komponentów znajdują się także te, które składają się na atrak-

cyjność turystyczną tych miast (natężenie zagranicznej działalności noclegowej i gastro-

nomicznej, międzynarodowe dziedzictwo kulturowe oraz międzynarodowa aktywność mu-

zealnicza). Z drugiej strony większość komponentów ma charakter gospodarczy, ponieważ

określa natężenie zagranicznej działalności gospodarczej w ramach funkcji turystycznej.

Dodatkowo na podstawie siły i intensywności powiązań stwierdzono dodatkowo, że naj-

większe znaczenie w strukturze potencjału międzynarodowego w zakresie funkcji tury-

stycznej mają trzy komponenty: usieciowienie miast, natężenie zagranicznej działalności

w sferze usług noclegowych i gastronomicznych oraz intensywność zagranicznego ruchu

turystycznego.

Wyróżnione komponenty, wraz z występującymi między nimi powiązaniami korelacyj-

nymi, tworzą model internacjonalizacji funkcji turystycznej miast polskich. Model pozwa-

la nie tylko poznać naturę tego zjawiska, ale także dokonać stosunkowo małym nakładem

sił jego pomiaru w oparciu o wyróżnione wskaźniki pełniące funkcje reprezentantów tych

komponentów. Model jest zgodny z trzema podstawowymi ujęciami poznawczymi funkcji

turystycznej jako funkcji miejskiej.

Zaprezentowana koncepcja triady internacjonalizacji funkcji turystycznej miast pol-

skich, wraz z określeniem ścisłej procedury badawczej wraz ze schematem opomiarowania

internacjonalizacji funkcji turystycznej miast polskich, a następnie sporządzenie modelu

struktury internacjonalizacji miast polskich w zakresie funkcji turystycznej, złożyły się na

osiągnięcie celu metodycznego pracy.

Podsumowanie

— 323 —

Funkcja turystyczna w procesie internacjonalizacji miast

Zidentyfikowany model struktury internacjonalizacji funkcji turystycznej posłużył do

pomiaru poziomu internacjonalizacji badanych miast, wynikiem czego uzyskano ich kla-

syfikację ze względu na to kryterium. Na ich podstawie dokonano pozytywnej weryfikacji

ostatniej hipotezy roboczej w pracy. Na podstawie pomiaru dla 2012 roku stwierdzono,

że miastami o najsilniejszym potencjale międzynarodowym w zakresie funkcji turystycznej

są kolejno Kraków, Warszawa, Wrocław, Katowice oraz Gdańsk, Szczecin, Poznań, Lublin,

Łódź, Bydgoszcz. Zastosowanie analizy skupień pozwoliło z kolei stwierdzić, że podobna

natura internacjonalizacji funkcji turystycznej występuje w przypadku Gdańska, Katowic,

Poznania, Szczecina, Wrocławia i Warszawy, jednak odrębną grupę pod względem podo-

bieństwa internacjonalizacji tworzą Bydgoszcz, Lublin i Łódź. Z kolei Kraków cechuje od-

rębna natura internacjonalizacji, budowana przede wszystkim w oparciu o bardzo wysoki

poziom zagranicznego ruchu turystycznego.

Przeprowadzenie badania internacjonalizacji miast polskich w zakresie funkcji tury-

stycznej pozwoliło stwierdzić istnienie zależności między międzynarodowym potencjałem

turystycznym a ich potencjałem ogólnogospodarczym. Kraków, Wrocław, Szczecin, Lub-

lin i Łódź charakteryzuje relatywnie wyższy poziom międzynarodowego potencjału tury-

stycznego w stosunku do międzynarodowego potencjału ogólnogospodarczego, natomiast

Warszawa, Poznań i Katowice budują międzynarodowy potencjał turystyczny na bazie po-

tencjału ogólnogospodarczego. Gdańsk i Bydgoszcz cechuje najbardziej zrównoważona

struktura obu potencjałów.

Przeprowadzone badania empiryczne pozwoliły w całości osiągnąć sformułowany we

wstępie cel praktyczny badań, jakim był pomiar międzynarodowego potencjału miast pol-

skich w zakresie ich funkcji turystycznej. Warto jednak w tym miejscu podkreślić, że roz-

poznanie uniwersalnej (tj. reprezentatywnej dla wszystkich miast niezależnie od wielko-

ści i lokalizacji) natury internacjonalizacji funkcji turystycznej nie jest możliwe. Można

przytoczyć kilka powodów niewykonalności tego zadania. Pierwszym jest złożona natura

miast składająca się z zależności o niehierarchicznym charakterze, która sprawia, że wie-

lość zjawisk, którym można przypisać powiązania międzynarodowe, utrudnia ocenę ich

rzeczywistego znaczenia, a ponadto przewyższa możliwości statystyki publicznej w za-

kresie dokładnego ich pomiaru, natomiast bezpośrednie zebranie materiału źródłowego

reprezentującego wystarczającą liczbę i strukturę miast angażowałoby tak duże nakłady

czasowe i finansowe, że podawałoby w wątpliwość sens tego działania. Drugim powodem

jest brak wcześniej przeprowadzonych badań nad tym problemem, zatem jakiekolwiek wy-

niki takich badań byłyby z góry skazane na niemożność porównania do wyników innych

projektów (należy zaznaczyć, że nieweryfikowalność i ograniczona możliwość dyskusji

naukowej są ogólnymi atrybutami każdych badań eksploracyjnych). Trzecim powodem są

zróżnicowane, obarczone wieloma lokalnymi uwarunkowaniami, ścieżki rozwoju miast.

— 324 —

Czwartym jest zróżnicowana struktura funkcjonalno-przestrzenna samych miast – w inny

sposób rozwija się turystyka w międzynarodowych metropoliach o randze globalnej, w inny

w miastach pełniących funkcję bram regionalnych, a w jeszcze inny w miastach znajdujących

się na etapie przejścia z regionalnej do międzynarodowej roli. Podsumowując, uniwersalna

natura internacjonalizacji nie istnieje.

Nie oznacza to, że badanie internacjonalizacji nie ma merytorycznego uzasadnienia.

Przeciwnie, ze względu na wagę tego zjawiska dla rozwoju miast i całych regionów nale-

ży je studiować. Ścisłe wyznaczenie zasięgu przestrzennego analizy, a dzięki temu ograni-

czenie uwarunkowań, jakie wpływają na zjawiska rozwojowe miast i funkcji turystycznej,

pozwala na poznanie mechanizmów rządzących tymi procesami.

Ponadto na podstawie badań empirycznych nie udało się zweryfikować istnienia róż-

nicy między logiką „ścieżki” internacjonalizacji turystyki biznesowej a logiką umiędzy-

narodawiania turystyki czasu wolnego. Przyczyna tkwi w niedostatecznie szczegółowym

materiale źródłowym. W przypadku badania metropolii turystycznych świata zanotowano

duże ubytki w odniesieniu do danych dotyczących liczby obiektów hotelowych, gastrono-

micznych, organizatorów spotkań itp., a także struktury rodzajowej ruchu turystycznego

w miastach światowych, natomiast klasyfikacje miast ze względu na liczbę organizowanych

spotkań międzynarodowych (ICCA, 2013; UIA, 2013) nie obejmują miast amerykańskich.

Bez tych informacji weryfikacja empiryczna tej tezy okazała się niemożliwa. W odniesieniu

natomiast do badań miast polskich brak danych dotyczących liczby organizowanych spotkań

za rok 2002 wpłynął (lub mógł wpłynąć, ponieważ bez nich nawet ten fakt jest niemożliwy

do stwierdzenia) na to, że sfera związana z turystyką biznesową nie została zidentyfikowa-

na jako istotny komponent struktury międzynarodowego potencjału turystycznego polskich

miast. Z uwagi jednak na eksploracyjny charakter przeprowadzonych badań i ograniczony

poziom wiarygodności danych opisujących internacjonalizację miast (podkreślany przez

wszystkich badaczy podejmujących tę problematykę, a nie tylko zidentyfikowany w trak-

cie niniejszych badań) brak weryfikacji empirycznej nie jest podstawą do podważenia zna-

czenia tego wniosku poznawczego. Jest to zatem kolejny ważny rezultat poznawczy pracy.

Badania o charakterze eksploracyjnym można porównać do poszukiwań badawczych

mających pewną formę eksperymentu, ponieważ nie można z góry ustalić ich szczegóło-

wego planu, kierunek uzależniając od wyników kolejnych etapów. Oprócz potwierdzonego

osiągnięcia celów badań oraz pozytywnej weryfikacji sformułowanych hipotez roboczych

należy wskazać obiektywne ograniczenia zaprezentowanego projektu badawczego.

Pierwszym z nich jest jego eksploracyjny charakter, który nie pozwala na odniesienie

ich wyników do innych, podobnych prac badawczych. Mimo stosowania reżimu naukowego

oraz zasady obiektywności na każdym etapie procesu badawczego nie wiadomo, czy zapre-

zentowane wyniki i wnioski wyjaśniają w stopniu wyczerpującym naturę internacjonalizacji.

Podsumowanie

— 325 —

Funkcja turystyczna w procesie internacjonalizacji miast

Ponadto do ograniczeń należy zaliczyć zastosowane w trakcie badań empirycznych metody

badawcze. Badanie potencjału turystycznego metropolii światowych oparte jest o źródła

wtórne o dużym stopniu syntetyzacji, mających formę rankingów tworzonych w innych

celach niż do badania internacjonalizacji funkcji turystycznej. Warto jednak podkreślić

po raz kolejny, że przyjęcie innej metody obejmującej światowy zakres przestrzenny jest

trudne do zrealizowania nawet przy potężnym budżecie oraz możliwościach organizacyj-

nych. Z kolei w trakcie badań miast polskich niemożliwe okazało się wykorzystanie metody

głównych składowych, która w najbardziej efektywny i wiarygodny sposób pozwoliłaby

na wyodrębnienie głównych czynników internacjonalizacji miast. Wykorzystana w zamian

analiza korelacji Spearmana oraz wyodrębnienie reprezentantów jest w stosunku do metody

głównych składowych uproszczona i obarczona subiektywizmem i uznaniowością badacza,

które oczywiście starano się ograniczać, jednak niemożliwe było ich całkowite uniknięcie.

Za istotne ograniczenie należy także uznać stan materiału źródłowego badań miast pol-

skich mimo możliwie maksymalnej dywersyfikacji źródeł oraz podjęcia decyzji o korzysta-

niu z płatnych danych GUS. Niedostatek danych był szczególnie dotkliwy dla 2002 roku,

w którym pozyskano o wiele węższy zakres wskaźników rzutujący na uzyskane wyniki,

jednak nie wiadomo w jakim stopniu. Dopiero po przeprowadzeniu badań stwierdzono, że

jedną z metod ograniczenia braku danych mogło być przyjęcie krótszego odstępu między

pomiarami. Można domniemywać, że funkcja turystyczna miast polskich w roku 2002

znajdowała się na innym etapie cyklu życia niż w 2012 roku, ponadto globalne warunki

jej rozwoju mogły zmienić się diametralnie, co wpłynęło na ostateczne wyniki. Zastoso-

wanie dziesięcioletniej przerwy podyktowane było jednak myślą, że wiele z czynników

internacjonalizacji nie podlega dynamicznym zmianom, starano się natomiast odzwiercied-

lić zmiany zachodzące w rozwoju funkcji turystycznej w polskich miastach. Wydaje się

jednak słuszna konieczność przeprowadzenia dodatkowego pomiaru po upływie pewnego

okresu (np. pięciu lat, czyli dla roku 2017), aby ponownie ustalić kluczowe komponenty

struktury internacjonalizacji oraz zweryfikować model struktury internacjonalizacji miast

polskich w zakresie funkcji turystycznej. Ponadto wąski zakres danych towarzyszył także

badaniu internacjonalizacji ogólnogospodarczej miast w obu latach, dla których dokony-

wano pomiaru.

Kolejne ograniczenie wynika z przyjętego zakresu przestrzennego, skupionego na ich

granicach administracyjnych, co automatycznie wyklucza badanie obszaru aglomeracyjne-

go, kluczowego dla ośrodków mających potencjał metropolitalny. Problem ten szczegółowo

omówiono już w rozdziale 6, dlatego tu ograniczono się tylko do zasygnalizowania jeszcze

raz tego problemu. Przyczyną okazała się nieustalona w Polsce kwestia wyznaczenia gra-

nic metropolitalnych. Dodatkowo dla aglomeracyjnego zakresu przestrzennego niemożliwe

okazało się zebranie wielu istotnych mierników funkcji turystycznej.

— 326 —

Warto zastanowić się nad uogólnieniem wyników badania poza wąską, aczkolwiek
reprezentatywną dla Polski grupą dziesięciu największych miast. Z czysto statystycznego
punktu widzenia nie jest możliwe wyprowadzanie wniosków wykraczających poza za-
kres podmiotowy i przestrzenny badania. Nie jest jednak zabroniona dyskusja naukowa
nad możliwościami ich wykorzystania w odniesieniu do ośrodków nieobjętych badaniem.
Należy jednak pamiętać przy tym o przestrzennych i ustrojowych uwarunkowaniach rozwoju
miast oraz turystyki w Polsce. Wydaje się prawdopodobne, że wyniki dotyczące struktury
międzynarodowego potencjału funkcji turystycznej potwierdziłyby się w odniesieniu do
ośrodków rzędu wielkości 200–300 tysięcy mieszkańców. Białystok, Gdynia, Częstochowa,
Radom, Sosnowiec i Toruń są miastami tworzącymi zbiór, który w porównaniu z miastami
poddanymi badaniu nie odbiega charakterystyką warunków rozwojowych, z drugiej strony
należy pamiętać o tym, że ich potencjał metropolitalny jest niższy, a więc inna jest zapewne
w ich przypadku struktura internacjonalizacji ogólnogospodarczej. Jeśli jednak potrakto-
wać zidentyfikowane komponenty struktury internacjonalizacji jako najbardziej istotne jej
czynniki, można zaryzykować stwierdzenie, że mogą one być traktowane jako bieżące lub
przyszłe obszary wsparcia turystyki międzynarodowej z punktu widzenia instytucji zarzą-
dzających rozwojem turystyki w tych średnich ośrodkach. Ponadto można się zastanawiać,
czy wnioski z badania miast polskich mogą być wykorzystane w dyskusji nad naturą in-
ternacjonalizacji funkcji turystycznej miast wywodzących się z byłego „bloku wschodnie-
go”, a więc mających rodowód gospodarki nakazowo-rozdzielczej i nadal pozostających
w granicach państwowych odzwierciedlających ten historyczny podział (oczywiście poza
NRD, które zostały zintegrowane z gospodarką zachodnioniemiecką). W tym przypadku
należałoby z kolei brać pod uwagę czynnik związany z wielkością państw i wynikającą
z niego cechę centralności stolic, które poprzez syntezę funkcji stolicznej z innymi funk-
cjami metropolitalnymi dominują w innych krajowych systemach osadniczych i gospodar-
czych. Praga, Budapeszt, Bukareszt, Wilno, Tallin, Ryga, a nawet Bratysława otrzymują
dodatkową „przewagę internacjonalizacyjną”, której nie posiada Warszawa funkcjonująca
w o wiele większym systemie miejskim opartym o większą liczbę węzłów miejskich. Jest
jednak możliwe, że charakter procesów internacjonalizacji funkcji turystycznej w tych
miastach jest podobny do miast poddanych badaniu.

Warto także jeszcze raz przypomnieć, że badania empirycznie pozwoliły zweryfiko-
wać jeden z najbardziej kluczowych wniosków wynikających z części literaturowej ba-
dań, odnoszący się do istnienia innej natury internacjonalizacji miast w zakresie turysty-
ki biznesowej oraz turystyki czasu wolnego. Wynika z tego pierwszy wniosek dotyczący
przyszłych badań nad problematyką internacjonalizacji funkcji turystycznej. Konieczne
jest pogłębienie badań, w wyniku których możliwe będzie rozpoznanie tych dwóch „ście-
żek” umiędzynarodawiania. W tym przypadku konieczne jest jednak sięgnięcie do technik
opartych o źródła całkowicie pierwotne.

Podsumowanie

— 327 —

Funkcja turystyczna w procesie internacjonalizacji miast

Ponadto w przyszłości konieczne jest pogłębione badanie relacji między rozwojem
funkcji turystycznej w miastach a stopniem jej internacjonalizacji. Warto poznać odpo-
wiedź na następujące pytanie: na jakim etapie rozwoju potencjału turystycznego uzyskuje
ona wystarczającą masę krytyczną konieczną do jego umiędzynarodowienia? Odpowiedź
wymaga pośrednio wyznaczenia ścieżek ewolucji funkcji turystycznej badanych miast.
W tym celu możliwe jest skorzystanie z dorobku koncepcji cyklu życia funkcji turystycz-
nej (Tourism Area Life Cycle) zaproponowanej przez Butlera (1980), zgodnie z którą miej-
scowość turystyczna, podobnie jak każdy produkt, przechodzi przez kolejne fazy rozwoju:
wprowadzenie, wzrost, dojrzałość, upadek, tak i obszary przechodzą przez różne stadia
rozwoju – od wstępnej eksploracji, wprowadzenia, następnie dynamicznego rozwoju do
konsolidacji, stagnacji aż do upadku i odrodzenia. Podstawowym wyzwaniem wykorzysta-
nia tej metody jest konieczność pozyskania odpowiednio długich i kompletnych szeregów
czasowych danych niezbędnych do stworzenia możliwie pełnego oraz niezafałszowanego
obrazu kształtowania się zjawisk wpływających na rozwój turystyki oraz jej internacjona-
lizacji. Oczywiste jest, że w tym przypadku konieczne będzie zawężenie zakresu przed-
miotowego wskaźników dla uzyskania odpowiednio długich szeregów czasowych danych.

Zaprezentowane w niniejszej książce badania koncentrowały się na rozpoznaniu i wy-
jaśnieniu natury internacjonalizacji miast w zakresie funkcji turystycznej w odniesieniu
do dwóch z trzech jej wymiarów wskazanych w rozdziale 5.4. W warstwie literaturowej
rozpatrywano ją jako zjawisko obiektywne, będące wypadkową skorelowanych ze sobą
sił, stosunków i uwarunkowań, zgodnie z milczącym założeniem niemożności kontrolo-
wania jej przez władze miasta lub organizacje odpowiedzialne za zarządzanie turystyką.
Innymi słowy rozpatrywano umiędzynarodowienie bierne funkcji turystycznej. Z kolei ba-
dania empiryczne skoncentrowane były na pomiarze internacjonalizacji rozumianej jako
stan, czyli stopnia umiędzynarodowienia w danym momencie czasu, jako procesu mierzo-
nego zmianami umiędzynarodowienia w danym okresie czasu. Konsekwencją tego było
określenie struktury i poziomu nie tyle umiędzynarodawiania, co potencjału umiędzynaro-
dowienia miast w odniesieniu do turystyki.

Logicznym postępowaniem jest podjęcie w przyszłości badań nad internacjonaliza-
cją czynną, rozumianą – na bazie dorobku z zakresu internacjonalizacji przedsiębiorstw –
jako opcja strategiczna miast. Badania te powinny dotyczyć aktywności władz lokalnych
oraz podmiotów odpowiedzialnych za zarządzanie turystyką (DMO) w zakresie przyję-
tych przez nie strategii i działań prowadzących do internacjonalizacji funkcji turystycznej.
Ich celem powinna być identyfikacja sposobów, kierunków i narzędzi ekspansji zagranicz-
nej miast w zakresie funkcji turystycznej w oparciu o analizę treści strategicznych doku-
mentów rozwojowych (strategii rozwoju miast, strategii rozwoju turystyki, programów
rozwojowych itp.) oraz przeprowadzenie wywiadów pogłębionych z przedstawicielami
władz terytorialnych oraz DMO. Przedtem jednak należałoby zidentyfikować płaszczyzny

— 328 —

internacjonalizacji funkcji zarządzania turystyką w miastach. Mogą nimi być internacjo-

nalizacja strategii turystyki, międzynarodowa orientacja marketingowa miasta w zakresie

turystyki, internacjonalizacja struktury organizacyjnej oraz współpraca międzypodmiotowa

w sferze turystyki. Badania internacjonalizacji czynnej miast w zakresie turystyki mogą

dotyczyć zarówno miast polskich, jak i światowych.

Podsumowanie

— 329 —

Funkcja turystyczna w procesie internacjonalizacji miast, Proksenia, Kraków 2015

BIBLIOGRAFIA

Pozycje naukowe

Abbott C., (1997), The international city hypothesis: An approach to the recent history of U.S. cities,
„Journal of Urban History”, 24, s. 28–52.

Ahas R., Aasa A., Mark U., Pae T., Kull A., (2007), Seasonal tourism spaces in Estonia: Case study
with mobile positioning data, „Tourism Management”, 28, s. 898–910.

Ahmed D. M., Anguluri R., (2014), Conceptual understanding of Smart Cities, „International Journal
of Science and Research”, 3 (12), s. 1470–1471.

Alejziak W., (1998), Geneza i rozwój teorii turystyki (refleksje na kanwie książki B. Vukonica Turizam
ususret buducnosti), „Folia Turistica”, 8, s. 99–125.

Alejziak W., (2005), Aktualny stan i perspektywy rozwoju badań naukowych nad turystyką, [w:] Turysty-
ka w badaniach naukowych, R. Winiarski, W. Alejziak (red.), AWF Kraków, WSIZ, Rzeszów,
s. 275–299.

Alejziak W., (2009), Determinanty i zróżnicowanie społeczne aktywności turystycznej, „Studia i Mono-
grafie AWF Kraków”, nr 56, Kraków.

Alejziak W., (2011), A global tourism policy – Utopia, alternative or necessity?, „Folia Turistica”, 25 (1),
s. 313–356.

Alejziak W., (2009), TelSKART – Nowa metoda badań oraz pomiaru wielkości ruchu turystycznego, „Fo-
lia Turistica”, 21, s. 97–146.

Aleksandrova A., Rogova S., Sluka N., (2011), Miasta globalne w systemie ośrodków turystyki międzyna-
rodowej, [w:] Turystyka, B. Włodarczyk (red.), Wyd. Uniwersytetu Łódzkiego, Łódź, s. 137–152.

Alger C. F., (1988), Perceiving, analysing and coping with the local-global nexus, „International Social
Science Journal”, 40, s. 321–339.

Andersson A. E., Andersson D. E. (red.), (2000), Gateways to the Global Economy, Edward Elgar Pub-
lishing, Cheltenham.

Archer B. H., (1982), The value of multipliers and the policy implications, „Tourism Management”, 3 (4),
s. 236–241.

Ashworth G., (1989), Urban tourism: An imbalance in attention, [w:] Progress in Tourism, Recreation
and Hospitality Management, C. P. Cooper (red.), Belhaven, London, s. 33–54.

Ashworth G., (1992), Is there an urban tourism?, Tourism Recreation Research, 17 (2), s. 3–8.

Ashworth G., (2003), Urban tourism: Still an imbalance in attention?, [w:] Classic Reviews in Tourism,
C. Cooper (red.), Channel View Publications, Clevedon, s. 143–163.

Ashworth G., (2009), Questioning the urban in urban tourism, [w:] Enhancing the City: New Perspec-
tives for Tourism and Leisure, G. Maciocco S. Serreli (red.), Springer, Dordrecht-Heidelberg-
-London-New York, s. 207–220.

Ashworth G., (2012), Do we understand urban tourism?, „Tourism & Hospitality”, 1 (4), s. 1–2.

Ashworth G., Page S., (2011), Urban tourism research: Recent progress and current paradoxes, „Tourism
Management”, 32 (1), s. 1–15.

Ashworth G., Tunbridge J. E., (1990), The Tourist-Historic City, Belhaven London.

Ashworth G., Voogd H., (1990), Can places be sold for tourism?, [w:] Marketing Tourism Places,
G. Ashworth, B. Goodal (red.), Routledge, London, s. 1–16.

— 330 —

Avent R., (2011), The Gated City, Amazon Digital Services.
Avraham E., (2000), Cities and their news media image, „Cities”, 17 (5), s. 363–370.
Awedyk M., (2009), Pozaeuropejska turystyka poznawcza mieszkańców Polski w aspekcie przemian ustro-

jowych, Bogucki Wydawnictwo Naukowe, Poznań.
Babbie E., (2007), The Practice of Social Research (wydanie 11), Thompson-Wadsworth, Belmont.
Backman K. F., Uysal M., Backman S. J., (1992), Index number: A tourism managerial and policy-

-making tool, „Journal of Applied Recreation Research”, 17 (2), s. 158–177.
Baczwarow M., (1999), Europejskie miasta kultury a turystyka, „Turyzm”, 9 (1), s. 189–200.
Bader T., Mazzarol T., (2009), Defining the Born Global Firm: A Review of the Literature, 23rd Annual

Australian and New Zealand Academy of Management Conference, Australian and New Ze-
aland Academy of Management, http://www.cemi.com.au/sites/all/publications/BaderMazza-
rolANZAS2009.pdf (data pobrania: 12.10.2014 r.), s. 1–22.

Baggio R., Scott N., Cooper C., (2010a), Improving tourism destination governance: a complexity science
approach, „Tourism Review”, 65 (4), s. 51–60.

Baggio R., Scott N., Cooper C., (2010b), Network science: A review focused on tourism, „Annals of
Tourism Research”, 37 (3), s. 802–827.

Bagwell S., (2008), Creative clusters and city growth, „Creative Industries Journal”, 1 (1), s. 31–46.
Balicki A., (2009), Statystyczna analiza wielowymiarowa i jej zastosowanie społeczno-ekonomiczne, Wy-

dawnictwo Uniwersytetu Gdańskiego, Gdańsk.
Barber B. R. (2014), Gdyby burmistrzowie rządzili światem. Dysfunkcyjne kraje, rozkwitające miasta,

Warszawskie Wydawnictwo Literackie MUZA S.A., Warszawa.
Barney J. B., (1991), Firm resources and sustained competitive advantage, „Journal of Management”,

17, s. 99–120.
Baron Pollak P., (2005), Central Place Theory, [w:] Encyclopedia of the City, R. W. Caves (red.),

Routledge, Oxon, s. 48–50.
Baten J., Wallusch J., (2005), Market Integration and Disintegration of Poland and Germany in the 18th

Century, „Économies et Sociétés”, 33 (7/2005), s. 1233–1264.
Bauernfeind U., Arsal I., Aubke F., Wöber K. W., (2010), Assessing the significance of city tourism in

Europe, [w:] Analysing International City Tourism (2nd Edition), J. A. Mazanec, K. W. Wöber
(red.), Springer, Wien, s. 43–58.

Baum T., (2007), Human resources in tourism: Still waiting for change, „Tourism Management”, 28 (6),
s. 1383–1399.

Bauman Z., (2000), Globalizacja. I co z tego dla ludzi wynika, Państwowy Instytut Wydawniczy, Warszawa.
Bauman Z., (2011), Straty uboczne. Nierówności społeczne w epoce globalizacji, Wydawnictwo Uniwer-

sytetu Jagiellońskiego, Kraków.
Bauman Z., May T. (2004), Socjologia, Zysk i Spółka Wydawnictwo, Poznań.
Beaverstock J. V., Smith R. G., Taylor P. J., (1999), A roster of world cities, „Cities”, 16 (6), s. 445–458.
Beaverstock J. V., Smith R. G.,Taylor P. J., Walker D. R. F., Lorimer H., (2000), Globalization and

world cities: Some measurement methodologies, „Applied Geography”, 20 (1), s. 43–63.
Bednarczyk M. (red.), (2006), Konkurencyjność małych i średnich przedsiębiorstw na polskim rynku tu-

rystycznym, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków.
Bednarska M., (2012), Cechy rynku pracy w turystyce jako bariery rozwoju gospodarki turystycznej,

[w:] Współczesne wyzwania dla gospodarki turystycznej, M. Bednarska, G. Gołembski (red.),
„Zeszyty Naukowe Uniwersytetu Ekonomicznego w Poznaniu”, nr 225, s. 47–60.

Beeton S., (2010), The advance of film tourism, „Tourism and Hospitality Planning Development”, 7 (1), s. 1–6.
Beim M., Matuszewska D., Szmatuła P., Zmyślony P., (2012), Zagospodarowanie turystyczne aglome-

racji poznańskiej, [w:] Turystyka w aglomeracji poznańskiej, S. Bródka, P. Zmyślony (red.),
„Biblioteka Aglomeracji Poznańskiej”, nr 20, Centrum Badań Metropolitalnych UAM, Bogucki
Wydawnictwo Naukowe, Poznań, s. 72–184.

Bibliografia

— 331 —

Funkcja turystyczna w procesie internacjonalizacji miast

Bendyk E., (2013), Metropolia w sieci, Warszawa, http://www.metropolia.warszawa.pl/files/edwin_ben-
dyk_metropolia_w_sieci.doc (data pobrania: 12.10.2014 r.).

Beritelli P., Bieger T., (2014), From destination governance to destination leadership – defining and explo-
ring the significance with the help of a systemic perspective, „Tourism Review”, 69 (1), s. 25–46.

Beritelli P., Bieger T., Laesser C., (2007), Destination governance: Using corporate governance theo-
ries as a foundation for effective destination management, „Journal of Travel Research”, 46 (1),
s. 96–107.

Bertalanffy L. von, (1984), Ogólna teoria systemów, Państwowe Wydawnictwo Naukowe, Warszawa.
Bianchi R. V., (2002), Towards a new political economy of global tourism, [w:] Tourism and Develo-

pment: Concepts and Issues, R. Sharpley, D. J. Telfer (red.), Channel View Publications, Cle-
vedon, s. 265–299.

Bilkey W. J., Tesar G., (1977), The export behaviour of smaller-sized Wisconsin manufacturing firms,
„Journal of International Business Studies”, 8 (Spring/Summer), s. 93–98.

Boes K., Buhalis D., Inversini A., (2015), Conceptualising Smart Tourism Destination dimensions, [w:] EN-
TER 2015 Proceedings, I. Tussyadiah, A. Inversini (red.), Springer-Verlag, Lugano, s. 391–404.

Borén T., Young C., (2013), Getting creative with the „Creative City”? Towards new perspectives on
creativity in urban policy, „International Journal of Urban and Regional Research”, 37 (5),
s. 1799–1815.

Borg J. van der, Costa P., Gotti G., (1996), Tourism in European heritage cities, „Annals of Tourism
Research”, 23 (2), s. 306–321.

Borja J., Castells M., (2013), Local and global: The management of cities in the Information Age, Tay-
lor & Francis, Oxon.

Borodako K., Berbeka J., Rudnicki M., (2014), Usługi specjalistyczne w turystyce biznesowej, Fundacja
Uniwersytetu Ekonomicznego w Krakowie, Kraków.

Bosiacki S., (2007), Regionalne produkty turystyczne jako podstawa zagospodarowania turystycznego,
Ekonomiczne Problemy Turystyki, „Zeszyty Naukowe Uniwersytetu Szczecińskiego”, nr 465,
s. 15–22.

Bottazzi G., Gragnolati U., (2015), Cities and clusters: Economy-wide and sector-specific effects in cor-
porate location, „Regional Studies”, 49 (1), s. 113–129.

Boyd N. A., (2011), San Francisco’s Castro district: From gay liberation to tourist destination, „Journal
of Tourism and Cultural Change”, 9 (3), s. 237–248.

Bramwell B., Lane B., (1999), Editorial: Collaboration and partnerships for sustainable tourism, „Jour-
nal of Sustainable Tourism”, 7 (3-4), s. 179–181.

Bramwell B., Sharman A., (1999), Collaboration in local tourism policymaking, „Annals of Tourism
Research”, 26 (2), s. 392–415.

Brol R. (red.), (2004), Ekonomika i zarządzanie miastem, Wydaw. Akademii Ekonomicznej im. Oskara
Langego we Wrocławiu, Wrocław.

Brol R., Maj M., Strahl D., (1990), Metody typologii miast, Skrypty Akademii Ekonomicznej im. Oskara
Langego we Wrocławiu, Wrocław.

Bródka S., Potocka I., (2012), Walory turystyczne aglomeracji poznańskiej, [w:] Turystyka w aglomera-
cji poznańskiej, S. Bródka, P. Zmyślony (red.), „Biblioteka Aglomeracji Poznańskiej”, nr 20,
Centrum Badań Metropolitalnych UAM, Bogucki Wydawnictwo Naukowe, Poznań, s. 23–71.

Buchmann A., Moore K., Fisher D., (2010), Experiencing film tourism, „Annals of Tourism Research”,
37 (1), s. 229–248.

Buckley P. J., (2006), Stephen Hymer: Three phases, one approach?, „International Business Review”,
15, s. 140–147.

Buczkowska K., (2008), Turystyka kulturowa. Przewodnik metodyczny, Akademia Wychowania Fizycz-
nego im. Eugeniusza Piaseckiego w Poznaniu, Poznań.

Buczkowska K., (2014), Portret współczesnego turysty kulturowego, Akademia Wychowania Fizycznego
im. Eugeniusza Piaseckiego w Poznaniu, Poznań.

— 332 —

Budner W. W., (1996), System osadniczy: badanie dynamiki miast, Wyd. Akademii Ekonomicznej w Po-
znaniu, Poznań.

Budner W. W., (2011), Geografia ekonomiczna. Współczesne zjawiska i procesy, Wyd. Uniwersytetu
Ekonomicznego w Poznaniu, Poznań.

Buhalis D., Amaranggana A., (2015), Smart Tourism Destinations enhancing tourism experience through
personalisation of services, [w:] ENTER 2015 Proceedings, R. Burdett, D. Sudjic (red.), Sprin-
ger-Verlag, Lugano, s. 377–390.

Burdett R., Rode P., (2007), The Urban Age Project, [w:] The Endless City, R. Burdett, D. Sudjic (red.),
Phaidon Press, London-New York, s. 8–31.

Burghardt A. F., (1971), A hypothesis about gateway cities, „Annals of the Association of American
Geographers”, 61 (2), s. 269–285.

Butler R. W., (1980), The concept of a tourist area cycle of evolution: Implications for management of
resources, „The Canadian Geographer”, 24 (1), 5–12.

Butler R. W., (1991), West Edmonton Mall as a tourist attraction, „The Canadian Geographer”, 35 (3),
s. 287–295.

Butler R. W., (2000), The resort cycle two decades on, [w:] B. Faulkner, G. Moscardo, E. Laws, Tourism in
the 21st Century: Reflections and Experience, Addison Wesley Longman, New York, s. 284–299.

Butler R. W., (2006), Volatile demand for tourism? We can only market effectively to what we know, rather
than to what we imagine, [w:] Marketing Efficiency in Tourism: Coping with Volatile Demand,
P. C. Keller, T. Bieger (red.), Erich Schmidt Verlag, Berlin, s. 13–20.

Butowski L., (1996), Funkcja turystyczna we współczesnych dużych miastach europejskich, [w:] Turysty-
ka – szansą rozwoju kraju, A. Gordon (red.), UKFiT, Warszawa, s. 253–265.

Calof J. L., Beamish P. W., (1995), Adapting to foreign markets: Explaining internationalization,
„International Business Review”, 4 (2), s. 115–131.

Caragliu A., Del Bo C., Nijkamp P., (2011), Smart Cities in Europe, „Journal of Urban Technology”,
18 (2), s. 65–82.

Castells M., (1989), The Informational City: Information Technology, Economic Restructuring, and the
Urban-Regional Process, Blackwell, Oxford.

Castells M., (1991), The informational city: A new framework for social change, Centre for Urban
and Community Studies, Univesity of Toronto, Research Papers No. 184, Toronto, http://
www.citiescentre.utoronto.ca/Assets/Cities+Centre+2013+Digital+Assets/Cities+Centre/
Cities+Centre+Digital+Assets/pdfs/publications/Research+Papers/184+Castells+1991+The+
Informational+City.pdf, 1–24 (data pobrania: 12.10.2014).

Castells M., (1992), The Informational City: Economic Restructuring and Urban Development, Wiley,
Oxford.

Castells M., (2008), Społeczeństwo sieci, Wyd. Naukowe PWN, Warszawa.
Castells M., (2010), Globalisation, networking, urbanisation: Reflections on the spatial dynamics of the

information age, „Urban Studies”, 47 (13), s. 2737–2745.
Cattan N., (1995), Attractivity and internationalisation of major European cities: The example of air traf-

fic, „Urban Studies”, 32 (2), s. 303–313.
Cavusgil S. T., (1984), Differences among exporting firms based on their degree of internationalization,

„Journal of Business Research”, 12 (2), s. 195–208.
Cavusgil S. T., (1994), Born Globals: A Quiet Revolution Among Australian Exporters, „Journal of In-

ternational Marketing”, 2 (3), s. 4.
Celuch K., (2013a), Stowarzyszenia i organizacje w przemyśle spotkań. Kompendium 2013, Wydawnictwo

Akademii Finansów i Biznesu Vistula, Warszawa.
Celuch K., (2013b), The importance of meetings and incentive travel as a tourism products in times

of economic growth for India and Poland, [w:] Tourism role in the regional economy. Regional
tourism product – theory and practice, J. Wyrzykowski, J. Marak (red.), Wyższa Szkoła Han-
dlowa, Wrocław, s. 345–360.

Bibliografia

— 333 —

Funkcja turystyczna w procesie internacjonalizacji miast

Celuch K., (2014), Przemysł spotkań: wiedza, produkt, motywacja, Akademia Finansów i Biznesu
Vistula, Warszawa.

Cho V., (2010), A Study of the non-economic determinants in tourism demand, „International Journal
of Tourism Research”, 12, s. 307–320.

Christaller W., (1963), Some considerations of tourism location in Europe: The peripheral regions—
under-developed countries—recreation areas, „Papers in Regional Science”, 12 (1), s. 95–105.

Christaller W., (1966), Central Places in Southern Germany, Prentice Hall, Englewood Cliffs.
Churchill G. A., (2002), Badania marketingowe w praktyce. Podstawy metodologiczne, PWN, Warszawa.
Clark T. N., (2004a), A political theory of consumption, [w:] The City as an Entertainment Machine,

T. N. Clark (red.), Elsevier, Oxford, s. 19–102.
Clark T. N., (2004b), Introduction: Taking entertainment seriously, [w:] The City as an Entertainment

Machine, T. N. Clark (red.), Elsevier, Oxford, s. 1–18.
Clark T. N., (2004d), Urban amenities: Lakes, opera, and juice bars: Do they drive development?,

[w:] The City as an Entertainment Machine, T. N. Clark (red.), Elsevier, Oxford, s. 103–140.
Clark T. N. (red.), (2004), The City as an Entertainment Machine, „Research in Urban Policy”, vol. 9,

Elsevier, Oxford.
Clark T. N., Lloyd R., Wong K. K., Jain P., (2004), Amenities drive urban growth: A new paradigm

and policy likages, [w:] The City as an Entertainment Machine, T. N. Clark (red.), Elsevier,
Oxford, s. 291–322.

Cocchia A., (2014), Smart and digital city: A systematic literature review, [w:] Smart city, progress in IS,
R. P. Dameri, C. Rosenthal-Sabroux (red.), Springer, Berlin, s. 13–43.

Cohen B., (2011), Smart cities wheel, http://www.boydcohen.com/smartcities.html (data pobrania:
12.03.2015 r.).

Cohen B., (2012), What Exactly Is A Smart City?, http://www.fastcoexist.com/1680538/what-exactly-is-
-a-smart-city (data pobrania: 12.03.2015 r.).

Cohen E., (1974), Who is a tourist? A conceptual classification, „Sociological Review”, 22, s. 527–555.
Cooper C., (2006), Knowledge management and tourism, „Annals of Tourism Research”, 33 (1), s. 47–64.
Cooper C., (2008), Globalization is more than an economic phenomenon, „Tourism Recreation Research”,

33 (1), s. 109–111.
Copenhagen Cleantech Cluster (2012), Danish Smart Cities: Sustainable Living in an Urban World,

Copenhagen.
Couclelis H., (2004), The construction of the digital city, „Planning and Design”, 31 (1), s. 5–19.
Crilley D., (1993), Architecture as advertising: Constructing the image of redevelopment, [w:] Selling

Places: The city as cultural capital, past and present, G. Kearns, C. Philo (red.), Pergamon
Press, Oxford, s. 231–252.

Czernek K., (2013), Determinants of cooperation in a tourist region, „Annals of Tourism Research”, 40,
s. 83–104.

Czerny M., (2005), Globalizacja a rozwój. Wybrane zagadnienia geografii społeczno-gospodarczej świa-
ta, Wydawnictwo Naukowe PWN, Warszawa.

Czopek A., (2013), Analiza porównawcza efektywności metod redukcji zmiennych – analiza składowych
głównych i analiza czynnikowa, „Studia Ekonomiczne – Zeszyty Naukowe Uniwersytetu Eko-
nomicznego w Katowicach”, nr 132, s. 7–23.

D’Hauteserre A.-M., (2005), Tourism, development and sustainability in Monaco: Comparing discourses
and practices, „Tourism Geographies”, 7 (3), s. 290–312.

Davidson R., (2003), Adding Pleasure to Business, „Journal of Convention & Exhibition Management”,
5 (1), s. 29–39.

Davidson R., Cope B., (2003), Turystyka biznesowa, Polska Organizacja Turystyczna, Warszawa.
Derek M., (2008), Funkcja turystyczna jako czynnik rozwoju lokalnego w Polsce, maszynopis pracy dok-

torskiej, Uniwersytet Warszawski, http://www.wgsr.uw.edu.pl/uploads/f_turyzm/1_pdfsam_dok-
torat w pdf.pdf (data pobrania: 23.03.2012 r.).

— 334 —

Derek M., (2011), Przestrzeń czasu wolnego w przestrzeni publicznej miasta, [w:] Człowiek w przestrzeni
publicznej miasta, I. Jażdżewska (red.),XXIV Konwersatorium Wiedzy o Mieście, Wyd. Uni-
wersytetu Łódzkiego, Łódź, s. 141–148.

Derek M., (2011b), Warszawska Praga jako miejska przestrzeń eksploracji turystycznej, „Turystyka i Ho-
telarstwo”, 16, WSTiH, Łódź, s. 9–30.

Derek M., (2013), Turystyka poza utartym szlakiem – nowy model turystyki miejskiej, „Turystyka Kultu-
rowa”, 2013 (9), s. 5–17.

Derek M., Duda-Gromada K., Kosowska P., Kowalczyk A., Madurowicz M., (2013), Problemowe
i problematyczne ABC turystyki w Warszawie, „Prace Geograficzne Instytutu Geografii i Go-
spodarki Przestrzennej UJ”, 134, s. 7–36.

Derek M., Kowalczyk A., Swianiewicz P., (2005), Wpływ turystyki na sytuację finansową i rozwój miast
w Polsce (na przykładzie miast średniej wielkości), „Prace i Studia Geograficzne”, 35, s. 199–217.

Di Bella A., (2015), Smart urbanism and digital activism in Southern Italy, [w:] Emerging Issues, Challen-
ges, and Opportunities in Urban E-Planning, C. N. Silva (red.), IGI Global, Hershey, s. 117–143.

Dickens L., (2008), Placing post-graffiti: the journey of the Peckham Rock, „Cultural Geographies”,
15 (4), s. 471–496.

Domański R., (2000), Miasto innowacyjne, Studia KPZK PAN, vol. CIX, Wyd. Naukowe PWN, Warszawa.

Domański R., (2002), Gospodarka przestrzenna, Wyd. Naukowe PWN, Warszawa.

Domański R., (2010), Nowa geografia ekonomiczna według Paula Krugmana, „Studia i Prace Uniwer-
sytetu Ekonomicznego w Krakowie”, nr 8, s. 19–39.

Drabik L., Sobol E. (red.), (2014), Słownik języka polskiego PWN, Wyd. Naukowe PWN, Warszawa.

Dredge D., (2006), Policy networks and the local organisation of tourism, „Tourism Management”, 27 (2),
s. 269–280.

Drennan M. P., (1992), Gateway cities: the metropolitan sources of US producers service exports,
„Urban Studies”, 29 (2), s. 217–235.

Dupeyras A., MacCallum N., (2013), Indicators for Measuring Competitiveness in Tourism: A Guidance
Document, OECD Tourism Papers, 2, s. 1–63.

Dwucet K., Pytel S., Tkocz M., (2008), Funkcje turystyczne miast przemysłowych na przykładzie zespołu
miejskiego konurbacji katowickiej, [w:] Funkcja turystyczna miast, I. Jażdżewska (red.), XXI
Konwersatorium Wiedzy o Mieście, Wydawnictwo Uniwersytetu Łódzkiego, Łódź, s. 57–68.

Dziedzic B., (2009), Podróże służbowe – jak oszczędnie podróżować w kryzysie (cz.1, 2 i 3), „Rynek Tu-
rystyczny”, s. 6–9, 40–41, 44–45, 56–57.

Dziedzic E., (1998), Obszar recepcji turystycznej jako przedmiot zarządzania strategicznego, „Monografie
i Opracowania”, nr 442, Szkoła Główna Handlowa, Warszawa.

Dziedzic E., (2014), Branże kreatywne i turystyka jako czynniki rozwoju lokalnego miast w Polsce, [w:]
G. Gołembski, A. Niezgoda, Turystyka wobec zmian współczesnego świata. Zmiany, bariery,
innowacje, Wyd. Uniwersytetu Ekonomicznego w Poznaniu, s. 227–240.

Dziedzic E., (2015), Branże kreatywne jako czynnik kształtowania turystycznych przestrzeni publicznych,
M. Durydiwka, K. Duda-Gromada (red.), Uniwersytet Warszawski, Wydział Geografii i Stu-
diów Regionalnych, Warszawa 2015, s. 87–102.

Dziedzic E., Skalska T., (2009), Ocena możliwości sporządzania rachunku satelitarnego turystyki w ukła-
dzie regionalnym, [w:] Gospodarka turystyczna w regionie. Wybrane zagadnienia jej funkcjo-
nowania, A. Rapacz (red.), Wyd. AD REM, Jelenia Góra, s. 20–29.

Dziembowska-Kowalska J., Funck R., (1999), Cultural activities: Source of competitiveness and pro-
sperity in urban regions, „Urban Studies”, 36 (8).

Dziembowska-Kowalska J., Funck R. H., (2000), Cultural activities as a location factor in European
competition between regions: Concepts and some evidence, „The Annals of Regional Science”,
34 (1), s. 1–12.

Bibliografia

— 335 —

Funkcja turystyczna w procesie internacjonalizacji miast

Dziewoński K., (1967), Baza ekonomiczna i struktura funkcjonalna miast. Studium rozwoju pojęć, metod
i ich zastosowań, „Prace Geograficzne Instytutu Geografii Polskiej Akademii Nauk”, nr 63,
Państwowe Wydawnictwo Naukowe, Warszawa.

Eaton C. B., Lipsey R. G., (1982), An economic theory of Central Places, „The Economic Journal”,
92 (365), s. 56–72.

Echtner C. M., Ritchie J. R. B., (1993), The measurement of destination image: An empirical assessment,
„Journal of Travel Research”, 31 (4), s. 3–13.

Estêvão J. V., Carneiro M. J., Teixeira L., (2011), The Role of DMS in Reshaping Tourism Destinations:
An Analysis of the Portuguese Case, „Information Technology & Tourism”, 13 (3), s. 161–176.

Estêvão J. V., Carneiro M. J., Teixeira L., (2014), Destination management systems: Creation of va-
lue for visitors of tourism destinations, „International Journal of Technology & Management”,
64 (1), s. 64–88.

Evans G., (2009), Creative Cities, Creative Spaces and Urban Policy, „Urban Studies”, vol. 46.

Fainstein S. S., (2007), Tourism and the commodification of urban culture, „The Urban Reinvention
Issue”, 2 (November 07), http://torc.linkbc.ca/torc/downs1/TourismAndTheCommodification
OfUrbanCulture.pdf (data pobrania: 21.12.2012 r.).

Fainstein S. S., Judd D. R., (1999), Cities as places to play, [w:] The Tourist City, D. R. Judd, S. S. Fain-
stein (red.), Yale University Press, New Haven, Londyn, s. 261–272.

Faracik R., Pawlusiński R., (2008), Usługi i zagospodarowanie turystyczne, [w:] Turystyka, W. Kurek
(red.), Wyd. Naukowe PWN, Warszawa, s. 142–195.

Fayed H., Fletcher J., (2002), Globalisation of economic activity issues for tourism, „Tourism Econom-
ics”, 8 (2), s. 207–230.

Fischbach J., (1989), Funkcja turystyczna jednostek przestrzennych i program jej badania, „Funkcja Tu-
rystyczna, Acta Universitatis Lodziensis – Turyzm”, 5, s. 7–26.

Fischer E., (2010), Locals and Tourists, http://www.flickr.com/photos/walkingsf/sets/72157624209158632/
with/4680819969/ (data pobrania 23.03.2014 r.).

Fischer E., (2014), Making the most detailed tweet map ever, MapBox Blog. http://www.mapbox.com/
blog/twitter-map-every-tweet/ (data pobrania 3.12.2014 r.).

Fischer E., Gnip, (2013), Locals & Tourists, http://www.mapbox.com/labs/twitter-gnip/locals/
#5/38.000/-95.000 (data pobrania 11.12.2014 r.).

Florek M., (2014), Kapitał marki miasta zorientowanego na konsumenta – źródła i pomiar, Wyd. Uni-
wersytetu Ekonomicznego w Poznaniu, Poznań.

Florek M., (2015), Application of the concept of destination brand equity: the example of two Polish ci-
ties, „International Journal of Tourism Cities”, 1 (2).

Florida R., (2003), Cities and the Creative Class, „City & Community”, 2 (1), s. 3–19.

Florida R., (2005), Cities and the Creative Class, Routledge, New York.

Florida R., (2006), The New Megalopolis: Our focus on cities is wrong. Growth and innovation come from
new urban corridors, Newsweek International Edition, Special Report, 3.7.2006 r.

Florida R., (2010), Narodziny klasy kreatywnej oraz jej wpływ na przeobrażenia w charakterze pracy,
wypoczynku, społeczeństwa i życia codziennego, Narodowe Centrum Kultury, Warszawa.

Florida R., (2011), The 25 most economically powerful cities in the world, The Atlantic Cities, http://
www.theatlanticcities.com/jobs-and-economy/2011/09/25-most-economically-powerful-cities-
world/109/ (data pobrania: 30.07.2013 r.).

Florida R., (2013a), More losers than winners in America’s New Economic Geography, CityLab, The
Atlantic, 30.01.2013, http://www.citylab.com/work/2013/01/more-losers-winners-americas-
new-economic-geography/4465/ (data pobrania: 12.10.2014 r.).

Florida R., (2013b), Did I abandon my Creative Class Theory? Not so fast, Joel Kotkin, The Daily Beast,
21.03.2013, http://www.thedailybeast.com/articles/2013/03/21/did-i-abandon-my-creative-class-
theory-not-so-fast-joel-kotkin.html (data pobrania: 12.10.2014 r.).

— 336 —

Florida R., (2013c), The gentrification puzzle, CityLab, The Atlantic, 21.11.2013, http://www.citylab.com/
housing/2013/11/why-some-places-gentrify-more-others/7588/ (data pobrania: 12.10.2014 r.).

Fonfara K. (red.), (2009), Zachowanie przedsiębiorstwa w procesie internacjonalizacji. Podejście sie-
ciowe, PWE, Warszawa.

Foord J., (2008), Strategies for creative industries: an international review, „Creative Industries Journal”,
1 (2), s. 91–113.

Foray D., Goddard J., Goenaga Beldarrain X., Landabaso M., McCann P., Morgan K., Nauwelaers C.,
Ortega-Argilés R., (2012), Guide to Research and Innovation Strategies for Smart Specializa-
tion (RIS3), http://s3platform.jrc.ec.europa.eu/en/c/document_library/get_file?uuid=e50397e3-
f2b1-4086-8608-7b86e69e8553 (data pobrania: 10.12.2014 r.).

Ford D., Gadde L., Håkansson H., Snehota I., (2003), Managing Business Relationships, Willey &
Sons, Chichester.

Franklin A. (2003), The Tourist Syndrome: An Interview with Zygmunt Bauman, „Tourist Studies”, 3 (2),
s. 205–217.

Frątczak E., (2009), Wielowymiarowa analiza statystyczna. Teoria – przykłady zastosowań z systemem
SAS, Szkoła Główna Handlowa, Warszawa.

Friedmann J., (1986), The World City Hypothesis, „Development and Change”, 17, s. 69–83.

Friedmann J., (1995), Where we stand: a decade of world city research, [w:] World cities in a world-
-system, P. L. Knox, P. J. Taylor (red.), Cambridge University Press, Cambridge, s. 22–26.

Friedmann J., (1998), Rethinking Urban Competition and Sustainability in East Asia, „International Jou-
rnal of Urban Sciences”, 2 (1), s. 1–11.

Friedmann J., Wolff G., (1982), World city formation: an agenda for research and action, „International
Journal of Urban and Regional Research”, 3, s. 309–344.

Fry E. H., Radebaugh L. H., Soldatos P., (1989), The new international cities era: The global activi-
ties of North American municipal governments, David M. Kennedy for International Studies,
Brigham Young University, Provo.

Fyall A., Garrod B., Wang Y., (2012), Destination collaboration: A critical review of theoretical approa-
ches to a multi-dimensional phenomenon, „Journal of Destination Marketing & Management”,
1 (1-2), s. 10–26.

G.B. Government Office for London, (1996), Four World Cities: A Comparative Study of London, Paris,
New York and Tokyo, Llewelyn Davies Planning, London.

Gabrielsson M., Manek Kirpalani V. H., (2004), Born globals: How to reach new business space ra-
pidly, „International Business Review”, 13 (5), s. 555–571.

Gaczek W., (2009), Gospodarka oparta na wiedzy w regionach europejskich, „Studia KPZK PAN”,
vol. CXVIII, Warszawa.

Gałecki R., Gołembski G., (1980), Ekonomika turystyki, „Skrypty Akademii Ekonomicznej w Pozna-
niu”, nr 282, Poznań.

Garbarski L., Rutkowski I., Wrzosek W., (2000), Marketing. Punkt zwrotny nowoczesnej firmy, PWE,
Warszawa.

Gaworecki W. W., (2000), Turystyka, PWE, Warszawa.

Gehl J., (1987), Life Between Buildings: Using Public Space, Van Nostrand Reinhold, New York.

Gehl J., (2010), Cities for People, Island Press, Washington.

Gehl J., Gemzøe L., (2008), New City Spaces (3rd Edition), Danish Architectural Press, Denmark.

Gereffi G., Humphrey J., Sturgeon T., (2005), The governance of global value chains, „Review of Inter-
national Political Economy”, 12 (1), s. 78–104.

Getz D., (1993), Planning for tourism business districts, „Annals of Tourism Research”, 20, s. 583–600.

Getz D., (2008), Event tourism: Definition, evolution, and research. „Tourism Management”, 29 (3),
s. 403–428.

Bibliografia

— 337 —

Funkcja turystyczna w procesie internacjonalizacji miast

Gibson L., Lynch P. A., Morrison A., (2005), The local destination tourism network: Development issu-
es, „Tourism and Hospitality Planning & Development”, 2 (2), s. 87–99.

Giddens A., (2003), Stanowienie społeczeństwa. Zarys teorii strukturacji, Wydawnictwo Zysk i Spółka,
Poznań.

Giddens A., (2012), Socjologia, Wyd. Naukowe PWN, Warszawa.
Giddens A., (2014), Europa: burzliwy i potężny kontynent, Wyd. Naukowe PWN, Kraków.
Giezgała J., (1977), Turystyka w gospodarce narodowej, Państwowe Wydawnictwo Ekonomiczne, War-

szawa.
Giffinger R., Fertner C., Kramar H., Kalasek R., Natasa P.-M., Meijers E., (2007), Smart cities:

Ranking of European medium-sized cities, Vienna. from http://www.smart-cities.eu/download/
smart_cities_final_report.pdf (data dostępu: 12.04.2013 r.).

Ginsbert-Gebert A., (1984), Polityka komunalna, PWE, Warszawa.
Glaeser E. L., (1998), Are Cities Dying?, „Journal of Economic Perspectives”, 12, s. 139–160.
Glaeser E. L., (2004), Book review of Richard Florida’s „The Rise of the Creative Class”, OpenScho-

lar@Harvard, Harvard Web Publishing, Harvard University, Cambridge, http://scholar.har-
vard.edu/glaeser/publications/book-review-richard-floridas-rise-creative-class (data dostępu:
12.10.2014 r.).

Glińska E., Florek M., Kowalewska A., (2009), Wizerunek miasta – od koncepcji do wdrożenia, ABC
a Wolters Kluwer Business, Warszawa.

Gołembski G., (1979), Rynek turystyczny w Polsce, Biblioteka Instytutu Handlu Wewnętrznego i Usług,
Warszawa.

Gołembski G., (2011), Ocena oddziaływania samorządu na rozwój funkcji turystycznej dużego miasta,
[w:] Sposoby mierzenia i uwarunkowania rozwoju funkcji turystycznej miasta – przykład Pozna-
nia, G. Gołembski (red.), Wyd. Uniwersytetu Ekonomicznego w Poznaniu, Poznań, s. 66–106.

Gołembski G. (red.), (2002), Metody stymulowania rozwoju turystyki w ujęciu przestrzennym, Wydaw-
nictwo AE w Poznaniu, Poznań.

Gołembski G. (red.), (2009), Kompendium wiedzy o turystyce (wydanie drugie), Wydawnictwo Naukowe
PWN, Warszawa.

Gonzalez S., (2011), Bilbao and Barcelona „in motion”. How urban regeneration „models” travel and
mutate in the global flows of policy tourism, „Urban Studies”, 48 (7), s. 1397–1418.

Goodwin M., (1996), Governing the Spaces of Difference: Regulation and Globalisation in London, „Ur-
ban Studies”, 33 (8), s. 1395–1406.

Gordon I., (1999), Internationalisation and Urban Competition, „Urban Studies”, 36 (5), s. 1001–1016.
Gordon I., Goodall B., (2000), Localities and tourism, „Tourism Geographies”, 2 (3), s. 290–311.
Gorynia M., (2007), Strategie zagranicznej ekspansji przedsiębiorstw, PWE, Warszawa.
Gorynia M., Jankowska B., (2007), Teorie internacjonalizacji, „Gospodarka Narodowa”, 10, s. 21–44.
Gorynia M., Jankowska B., (2008), Klastry a międzynarodowa konkurencyjność i internacjonalizacja

przedsiębiorstwa, Difin, Warszawa.
Gorzelak G., Bąkowski A., Kozak M., Olechnicka A., (2006), Polskie regionalne strategie innowacji:

ocena i wnioski dla dalszych działań, Regional Studies Association – Sekcja Polska, Warsza-
wa, http://www.funduszestrukturalne.gov.pl/informator/nsro/ekspertyzy/sty_1/gorzelak.pdf
(data dostępu 3.04.2013 r.).

Govers R., Go F. M., (2009), Place Branding: Glocal, Virtual and Physical Identities, Constructed, Ima-
gined and Experienced, Palgrave Macmillan, Basingstoke-New York.

Górzyński M., Pander W., Koć P., (2006), Tworzenie związków kooperacyjnych między MSP oraz MSP
a instytucjami otoczenia biznesu, PARP, Warszawa.

Grabiński T., (1992), Metody taksonometrii, Wyd. Akademii Ekonomicznej w Krakowie, Kraków.
Grant R., (1991), The gateway city: Foreign companies and Accra, Ghana, [w:] Third World Studies

Association Meeting, San Jose, Costa Rica, 21.11.1991 r., World Studies Association, San Jose.

— 338 —

Greenfield A., (2013), Against the smart city, Do projects, New York.
Grochowski M., (2011), Metropolizacja a kształtowanie ładu przestrzennego układów zurbanizowanych,

„Mazowsze. Studia Regionalne”, 6, s. 167–172.
Guia J., Prats L., Comas J., (2006), The destination as a local system of innovation: The role of relatio-

nal networks, [w:] Tourism local systems and networking, L. Lazzeretti, C. S. Petrillo (red.),
Elsevier, Oxford, s. 57–66.

Gundersen E., (2013), Visualizing 3 billion tweets, MapBox Blog, http://www.mapbox.com/blog/visua-
lizing-3-billion-tweets/ (data pobrania: 11.12.2014 r.).

Habibi S., (2014), The smart city for the future. How a spatially enabled affected by urban population?,
[w:] 1st International Academic Conference „Places and Technologies” 2014: Keeping Up with
Technologies to Improve Places, E. V. Lazarević, A. Krstić-Furundžić, A. Dukić, M. Vukmirović
(red.), University of Belgrade – Faculty of Architecture, Belgrade, 300–305, http://placesand-
technologies.eu/PLACES AND TECHNOLOGIES_Conference proceedings_Small.pdf (data
dostępu: 22.02.2014 r.).

Håkansson H., Snehota I., (1993), How do companies interact?, [w:] Understanding Business Mar-
kets: Interaction, Relationships and Networks, D. Ford (red.), Academic Press Harcourt
Brace&Company, London.

Håkansson H., Ford D., Gadde L.-E., Snehota I., Waluszewski A., (2009), Business in Networks,
Wiley, Chichester.

Hall C. M., (1999), Rethinking Collaboration and Partnership: A Public Policy Perspective, „Journal
of Sustainable Tourism”, 7 (3-4), s. 274–289.

Hall P., (1966), The World Cities, Heinemann, London.
Hall P., (1997), Megacities, World Cities and Global Cities, The Megacities Foundation, Rotterdam,

Retrieved from http://www.megacities.nl/lecture_1/lecture.html (data dostępu: 7.03.2014 r.).
Hall P., (2000), Creative cities and economic development, „Urban Studies”, 37, s. 639–649.
Hall P., (2001), Global city-regions in the twenty-first century, [w:] Global City-Regions: Trends, Theory,

Policy, A. J. Scott (red.), Oxford University Press, Oxford, s. 59–77.
Hall P., (2002), Christaller for a Global Age: Redrawing the Urban Hierarchy, [w:] Stadt und Region:

Dynamik von Lebenswelten, A. Mayr, M. Meurer, J. Vogt (red.), Deutsche Gesellschaft für
Geographie, Leipzig, s. 110–128.

Hayllar B., Griffin T., (2009), Sydney: Beyond iconicity, [w:] World Tourism Cities: Developing Tourism
Off the Beaten Track, R. Maitland, P. Newman (red.), Routledge, Oxon, s. 109–133.

Hayllar B., Griffin T., Edwards D., (2008), Urban tourism precincts: Engaging with the field, [w:] City
Spaces – Tourist Places: Urban Tourism Precincts, B. Hayllar, T. Griffin, D. Edwards (red.),
Elsevier, Oxford, s. 3–18.

Hayllar B., Griffin T., Edwards D. (red.), (2008), City Spaces – Tourist Places: Urban Tourism Precincts,
Elsevier, Oxford.

Heeley J., (2011), Inside City Tourism: A European Perspective, Channel View Publications, Bristol.
Heeley J., (2015), Urban destination marketing in contemporary Europe – what does „good” look like?,

„International Journal of Tourism Cities”, 1 (1), s. 36–49.
Held D., McGrew A., Goldblatt D., Perraton J. (red.), (2000), Global Transformations: Politics, Eco-

nomics and Culture, Polity Press, Cambridge.
Hjalager A.-M., (1997), Innovation patterns in sustainable tourism: An analytical typology, „Tourism

Management”, 18 (1), s. 15–41.
Hjalager A.-M., (2000), Tourism desinaions and the concept of industrial districts, „Tourism and Hospi-

tality Research”, 2 (3), s. 199–213.
Hjalager A.-M., (2002), Repairing innovation defectiveness in tourism, „Tourism Management”, 23,

s. 465–474.
Hjalager A.-M., (2007), Stages in the economic globalization of tourism, „Annals of Tourism Research”,

34 (2), s. 437–457.

Bibliografia

— 339 —

Funkcja turystyczna w procesie internacjonalizacji miast

Hjalager A.-M., (2010), Regional Innovation Systems: The case of angling tourism, „Tourism Geogra-
phies”, 12 (2), s. 192–216.

Hollands R. G., (2008), Will the real smart city please stand up?, „City: Analysis of Urban Trends,
Culture, Theory, Policy, Action”, 12 (3), s. 303–312.

Howe J., (2006), The rise of crowdsourcing, Wired, 14.06.2006, http://archive.wired.com/wired/archi-
ve/14.06/crowds.html (data pobrania: 15.04.2015 r.).

Hoyt L., (2004), Collecting private funds for safer public spaces: an empirical examination of the business
improvement districts concept, „Environment and Planning B”, 31 (3), s. 367–80.

Huan T. C., O’Leary J., (1999), Measuring Tourism Performance, Sagamore Publishing, Champaign.

Hughes H. L., (2002), The role of theatre and music in urban tourism, [w:] Culture: A Driving Force for
Urban Tourism – Application of Experiences to Countries in Transition, D. A. Jelinčić (red.),
Proceedings of the 1st International Seminar on Culture, Institute for International Relations,
Zagreb, s. 51–57.

Huntington S., (1997), Zderzenie cywilizacji i nowy kształt ładu światowego, Wyd. Muza, Warszawa.

IBM, (2010), Smarter Thinking for a Smarter Planet, IBM, Retrieved from http://www.ibm.com/smar-
terplanet/global/files/us__en_us__l oud__ibmlbn0041_transtasman_book.pdf (data dostępu:
27.05.2011 r.).

Jackson J., Murphy P., (2006), Clusters in regional tourism: An Australian case, „Annals of Tourism
Research”, 33 (4), s. 1018–1035.

Jacobs J., (1984), Cities and the Wealth of Nations, Random House, New York.

Jacobs J., (2014), Śmierć i życie wielkich miast Ameryki, Centrum Architektury, Warszawa.

Jafari J., (2012), Summit Summary report and recommendation, [w:] Global Summit on City Tourism:
Catalyzing Economic Development and Social Progress, 14–16.11.2012, Istambul, http://desti-
nation.unwto.org/event/global-summit-city-tourism (data dostępu: 10.12.2014 r.).

Jałowiecki B., (2004), Metropolizacja, [w:] Wokół socjologii przestrzeni, A. Majer, P. Starosta (red.), Wyd.
Uniwersytetu Łódzkiego, Łódź, s. 53–68.

Jałowiecki B., (2005), Polskie miasta w procesie metropolizacji, „Studia Regionalne i Lokalne”, 1 (19),
s. 5–15.

Jansen-Verbeke M., (1986), Inner city tourism: Resources, tourists and promoters, „Annals of Tourism
Research”, 13 (1), s. 79–100.

Jansen-Verbeke M., (1988), Leisure, recreation and tourism in inner cities: Explorative case studies,
„Netherlands Geographical Studies”, 58.

Jansen-Verbeke M., (1997), Urban tourism: Managing resources and visitors, [w:] Tourism Development
Growth: The Challenge of Sustainability, Routledge, S. Wabab, J. Pigram (red.), London-New
York, s. 237–256.

Jansen-Verbeke M., Ashworth G., (1990), Environmental integration of recreation and tourism, „Annals
of Tourism Research”, 17 (4), s. 618–622.

Jansen-Verbeke M., Lievois E., (1999), Analysing heritage resources for urban tourism in Europe-
an Cities, [w:] Contemporary Issues in Tourism Development: Analysis and Applications,
D. G. Pearce, R. W. Butler (red.), Routledge, London-New York, s. 81–107.

Jansen-Verbeke M., Vandenbroucke S., Tielen S., (2005), Tourism in Brussels, capital of the ”New Eu-
rope”, „International Journal of Tourism Research”, 7 (2), s. 109–122.

Januszewska M., Nawrocka E., (2008), Pobudzanie przedsiębiorczości lokalnej i innowacyjności a kon-
kurencyjność obszaru recepcji turystycznej, [w:] Turystyka jako czynnik wzrostu konkuren-
cyjności regionów w dobie globalizacji, G. Gołembski (red.), Wyd. Akademii Ekonomicznej
w Poznaniu, Poznań, s. 283–292.

Jelonek A., (2011), Przestrzeń publiczna miasta jako obszar penetracji turystycznej, [w:] Człowiek w prze-
strzeni publicznej miasta, I. Jażdżewska (red.), XXIV Konwersatorium Wiedzy o Mieście,
Wyd. Uniwersytetu Łódzkiego, Łódź, s. 35–40

— 340 —

Jenkins J., Dredge D., Taplin J., (2011), Destination planning and policy: Process and practice, [w:]
Destination Marketing and Management: Theories and Applications, Y. Wang A. Pizam (red.),
CABI, Wallingford-Cambridge, s. 21–38.

Jerczyński M., (1973), Zagadnienia specjalizacji bazy ekonomicznej większych miast, [w:] Studia nad
strukturą funkcjonalną miast, M. Jerczyński, L. F. Chaves, Z. Siemek (red.), Polska Akademia
Nauk, Instytut Geografii, „Prace Geograficzne”, nr 97, Wrocław, s. 9–130.

Jerczyński M., (1977), Struktura i współczesne przemiany systemów osadniczych, „Prace Geograficzne
IGiPZ PAN”, nr 117, s. 285–324.

Jewtuchowicz A., (2005), Terytorium i współczesne dylematy jego rozwoju, Wyd. Uniwersytetu Łódz-
kiego, Łódź.

Jędrzejczyk I., (2000), Nowoczesny biznes turystyczny. Ekostrategie w zarządzaniu firmą, Wyd. Nauko-
we PWN, Warszawa.

Johanson J., Mattsson L. G., (1988), Internationalization in industrial systems – a network approach,
„International Studies of Management and Organization”, 17, s. 34–48.

Johanson J., Vahlne J.-E., (1977), The internationalization process of the firm: a model of knowledge
development and increasing foreign market commitments, „Journal of International Business
Studies”, 8 (1), s. 23–32.

Johanson J., Wiedersheim-Paul F., (1975), The Internationalization of the firm – four Swedish cases,
„Journal of Management Studies”, 12 (3), s. 305–322.

Judd D. R., (1999), Constructing the tourist buble, [w:] The Tourist City, D. R. Judd, S. S. Fainstein (red.),
Yale University Press, New Haven-London, s. 35–53.

Judd D. R., (2003), Visitors and the spatial ecology of the city, [w:] Cities and Visitors: Regulating Pe-
ople, Markets, and City Space, L. M. Hoffman, S. S. Fainstein, D. R. Judd (red.), Blackwell
Publishing Ltd, Oxford, s. 23–38.

Judd D. R., Fainstein S. S., (1999), The Tourist City, Yale University Press, New Haven-London.
Kachniewska M., (2013), Towards the definition of a tourism cluster, „Journal of Entrepreneurship

Management and Innovation (JEMI)”, 9 (1), s. 33–56.
Kachniewska M., Nawrocka E., Niezgoda A., Pawlicz A., (2012), Rynek turystyczny. Ekonomiczne za-

gadnienia turystyki, Wolters Kluwer, Warszawa.

Kaczmarek J., (2004), Dublin – labirynt nad rzeką, [w:] Humanistyczne oblicze miasta, D. Jędrzejczyk
(red.), WGiSR, Uniwersytet Warszawski, Warszawa, s. 301–348.

Kaczmarek J., (2011), Okruchy miasta – o koincydencji fragmentów, [w:] Miasto. Księga jubileuszowa
w 70. rocznicę urodzin Profesora Stanisława Liszewskiego, S. Kaczmarek (red.), Wyd. Uniwer-
sytetu Łódzkiego, Łódź, s. 329–334.

Kaczmarek J., Kaczmarek S., (2009), Turystyka kulturowa – człowiek w miejskiej przestrzeni wymiany,
[w:] Współczesne formy turystyki kulturowej, K. Buczkowska, A. Mikos von Rohrscheidt (red.),
Akademia Wychowania Fizycznego im. Eugeniusza Piaseckiego w Poznaniu, Poznań, s. 7–35.

Kaczmarek J., Stasiak A., Włodarczyk B., (2008), Przestrzeń gościnna – kilka uwag o konkurencyjności
regionów, [w:] Turystyka jako czynniki wzrostu konkurencyjności regionów w dobie globalizacji,
G. Gołembski (red.), Wydawnictwo Akademii Ekonomicznej w Poznaniu, Poznań, s. 136–150.

Kaczmarek J., Stasiak A., Włodarczyk B., (2010), Produkt turystyczny. Pomysł, organizacja, zarządza-
nie, PWE, Warszawa.

Kaczmarek M., (2003), Zastosowanie metod analizy skupień w wielowymiarowej segmentacji rynku,
[w:] Badania marketingowe – metody, tendencje, zastosowania, K. Mazurek-Łopacińska (red.),
Wyd. Uniwersytetu Ekonomicznego we Wrocławiu, Wrocław, s. 202–209.

Kaczmarek S., Kaczmarek J., (2010), Aksjologia przestrzeni miejskiej – w stronę geografii moralności,
[w:] Wartościowanie współczesnej przestrzeni miejskiej, M. Madurowicz (red.), WGiSR, Uni-
wersytet Warszawski, Urząd m.st. Warszawy, Warszawa, s. 31–45.

Kaczmarek T. (red.), (2012), Studium Uwarunkowań Rozwoju Przestrzennego Aglomeracji Poznańskiej,
Centrum Badań Metropolitalnych UAM, Poznań.

Bibliografia

— 341 —

Funkcja turystyczna w procesie internacjonalizacji miast

Kanter R. M., Litow S. S., (2009), Informed and interconnected: A manifesto for smarter cities, „Harvard
Business School Working Paper”, vol. 09–141, Cambridge, s. 1–28.

Keller P. C., (1996), Globalisation and Tourism: A fascinating topic of research, [w:] Globalisation
and Tourism, P. C. Keller (red.), Reports of 46th AIEST Congress in Rotorua (New Zealand),
AIEST, St-Gall, s. 9–20.

Ketels C., (2003), The Development of the cluster koncept – present experiences and further developments,
[w:] NRW conference on clusters, Duisburg, December 2003.

Kiełczewska-Zaleska M., (1972), Geografia osadnictwa. Zarys problematyki, PWN, Warszawa.

Klasik A. (red.), (2008), Aktywność przedsiębiorcza i konkurencyjność ekonomiczna miast w procesie re-
strukturyzacji aglomeracji miejskich, Wyd. Akademii Ekonomicznej w Katowicach, Katowice.

Knight G. A., Cavusgil S. T., (1996), The born global firm: A challenge to traditional internationaliza-
tion theory, „Advances in International Marketing”, 8, s. 11–26.

Knowles T., Diamantis D., El-Mourhabi J. B., (2001), The globalization of tourism and hospitality:
A strategic perspective. Continuum, London.

Kociuba D., (2008), Funkcja tuyrstyczna Lublina dawniej i dziś, [w:] Funkcja turystyczna miast,
I. Jażdżewska (red.), XXI Konwersatorium Wiedzy o Mieście, Wyd. Uniwersytetu Łódzkiego,
Łódź, s. 69–80.

Komorowski J., (2000), Współczesne uwarunkowania gospodarczo-przestrzenne internacjonalizacji miast
polskich, Wydawnictwo Akademii Ekonomicznej w Poznaniu, Poznań.

Konieczna-Domańska A., (2007), Gospodarka turystyczna. Wybrane zagadnienia, Wydawnictwo
KANON, Warszawa.

Kornak A. S., Rapacz A., (2001), Zarządzanie turystyką i jej podmiotami w miejscowości i regionie,
Wydawnictwo Akademii Ekonomicznej im. Oskara Langego we Wrocławiu, Wrocław.

Kornecki J., Markowski T., (2012), Rola władz publicznych w budowaniu miasta innowacyjnego – ten-
dencje światowe, wyzwania dla polskich metropolii (na tle europejskiego Projektu Innopolis),
[w:] Miasto innowacyjne. Wiedza, przedsiębiorczość, marketing, Z. Makieła, A. Szromnik (red.),
Studia KPZK PAN, vol. CXLI, Polska Akademia Nauk, Komitet Przestrzennego Zagospoda-
rowania Kraju, Warszawa, s. 61–76.

Kostrowicki J., (1952), O funkcjach miastotwórczych i typach funkcjonalnych miast, „Przegląd Geogra-
ficzny”, 24 (1-2), 7–64, http://www.rcin.org.pl/Content/17040/WA51_29601_r1952-t24-z1-2_
Przeg-Geogr.pdf (data pobrania: 23.08.2013 r.).

Kostrowicki J., (1975), Podejście systemowe w badaniach nad rekreacją, „Przegląd Geograficzny”,
47 (2), s. 263–278.

Kotkin J., (2013), Richard Florida concedes the limits of the Creative Clas. The Daily Beast, 20.03.2013,
http://www.thedailybeast.com/articles/2013/03/20/richard-florida-concedes-the-limits-of-the-
-creative-class.html (data pobrania: 24.03.2013 r.).

Kotler P., Keller K. L., (2012), Marketing, Rebis, Poznań.

Kotler P., Heider D. H., Rein I., (1993), Marketing Places: Attracting Investment, Industry, and Tourism
to Cities, States, and Nations in Europe, The Free Press, New York.

Kowalczyk A., (2000), Geografia turyzmu, PWN, Warszawa.

Kowalczyk A., (2004), Praga z przełomu XIX i XX w. w przekazie literackim i w rzeczywistości,
[w:] Humanistyczne oblicze miasta, D. Jędrzejczyk (red.), WGiSR, Uniwersytet Warszawski,
Warszawa, s. 247–276.

Kowalczyk A., (2005), Nowe formy turystyki miejskiej, „Prace i Studia Geograficzne”, 35, s. 155–197.

Kowalczyk A., (2006), Podejście postmodernistyczne w geografii turyzmu – nieuchronność czy/i moda?,
„Turyzm”, 16 (2), s. 31–40.

Kowalczyk A., (2008), Współczesna turystyka kulturowa – między tradycją a nowoczesnością, [w:] Tu-
rystyka kulturowa. Spojrzenie geograficzne, A. Kowalczyk (red.), Uniwersytet Warszawski,
Warszawa, s. 9–57.

— 342 —

Kowalczyk A., (2012), Zasoby kulturowe i walory kulturowe – próba ustalenia znaczenia tych pojęć,
[w:] Kultura i turystyka – wspólne korzenie, B. Włodarczyk, B. Krakowiak (red.), Regionalna
Organizacja Turystyczna Województwa Łódzkiego, Instytut Geografii Miast i Turyzmu UŁ,
Łódź, s. 17–33.

Kowalczyk A., Derek M., (2010), Zagospodarowanie turystyczne, Wyd. Naukowe PWN, Warszawa.

Kowalski T., (2013), Globalization and Transformation in Central European Countries: The Case of
Poland, Poznań University of Economics Press, Poznań.

Kozak M., (2009), Metropolia jako produkt turystyczny, [w:] Czy metropolia Jest miastem?, B. Jałowiecki
(red.), Wydawnictwo Naukowe Scholar, Warszawa, s. 118–136.

Kożuchowski K., (2005), Walory przyrodnicze w turystyce i rekreacji, Wyd. Kurpisz S.A., Poznań.

Kruczek Z., (2009), Między atrakcją a pułapką turystyczną. Dylematy turystyki kulturowej XXI w.,
[w:] Kultura i turystyka, razem ale jak?, A. Stasiak (red.), WSTiH w Łodzi, Łódź, s. 71–80.

Kruczek Z., (2010), Between Attraction and Tourist Trap. Cultural Tourism Dilemmas in the 21st Century,
„Economic Review of Tourism”, 43 (3), s. 144–150.

Kruczek Z., (2011), Polska. Geografia atrakcji turystycznych, wydanie IX, Proksenia, Kraków.

Kruczek Z., Zmyślony P., (2010), Regiony turystyczne, Proksenia, Kraków.

Kruczek Z., Zmyślony P., (2014), Regiony turystyczne. Podstawy teoretyczne. Studium przypadków,
Proksenia, Kraków.

Krugman P., (1991), Increasing Returns and Economic Geography, „Journal of Political Economy”,
99 (3), s. 483–499.

Krugman P., (1995), Development, Geography and Economic Theory, MIT Press, Cambridge.

Krugman P., (2010), Rewolucja rosnących przychodów w handlu i geografia, „Gospodarka Narodowa”,
LXXIX/XXI (11-12), s. 1–23.

Kuk G., Janssen M., (2011), The Business Models and Information Architectures of Smart Cities,
„Journal of Urban Technology”, 18 (2), s. 39–52.

Kukuła K., (2000), Metoda unitaryzacji zerowej, PWN, Warszawa.

Kukuła K. (red.), (2004), Badania operacyjne w przykładach i zadaniach, PWN, Warszawa.

Kurek W., Mika M., (2007), Turystyka jako przedmiot badań naukowych, [w:] Turystyka, W. Kurek (red.),
Wydawnictwo Naukowe PWN, Warszawa, s. 11–49.

Kusa R., (2008), Uwarunkowania rozwoju klastrów turystycznych, [w:] Zarządzanie organizacjami w go-
spodarce opartej na wiedzy. Kluczowe relacje organizacji w gospodarce opartej na wiedzy,
B. Godziszewski (red.), TNOiK, vol. 29, Toruń, s. 511–520.

Labasse J., (1981), Profil de villes européennes vocation internationale, „Cahiers de Géographie
Du Québec”, 25 (66), s. 403–412.

Landry C., (2000), The Creative City. A Toolkit for Urban Innovators, Earthscan, London.

Landry C., Bianchini F., (1995), The creative city, Demos, London.

Lasek M., Pęczkowski M., (2010), Grupowanie zmiennych w procesach eksploracji danych (Data Min-
ing), „Economy and Management”, 1/2010, s. 83–94.

Law C. M., (1992), Urban tourism and its contribution to economic regeneration, „Urban Studies”,
29 (3-4), s. 599–618.

Law C. M., (1993), Urban tourism: attracting visitors to large cities, Mansell, London.

Law C. M., (2002), Urban Tourism: The Visitor Economy and the Growth of Large Cities (second edi-
tion), Continuum, London.

Lekvall P., Wahlbin C., (1973), A Study of Some Assumptions Underlying Innovation Diffusion Functions,
„The Swedish Journal of Economics”, 75 (4), s. 362–377.

Lemmetyinen A., Go F. M., (2009), The key capabilities required for managing tourism business ne-
tworks, „Tourism Management”, 30 (1), s. 31–40.

Levitt T., (1983), The globalization of markets, „Harvard Business Review”, 61 (May), s. 92–102.

Bibliografia

— 343 —

Funkcja turystyczna w procesie internacjonalizacji miast

Leydesdorff L., Deakin M., (2011), The triple-helix model of Smart Cities: A Neo-Evolutionary Perspec-
tive, „Journal of Urban Technology”, 18 (2), s. 53–63.

Lévi-Strauss C., (2000), Antropologia strukturalna, Wydawnictwo KR, Warszawa.

Lippert R., Sleiman M., (2012), Ambassadors, Business Improvement District governance and knowledge
of the urban, „Urban Studies”, 49 (1), s. 61–76.

Liszewski S., (1995), Przestrzeń turystyczna, „Turyzm”, 5 (2), s. 87–103.

Liszewski S., (1999), Przestrzeń turystyczna miasta (przykład Łodzi), „Turyzm”, 9 (1), s. 51–73.

Liszewski S., (2005), Metropolitalny region turystyczno-wypoczynkowy: przykład miasta Łodzi, „Turyzm”,
15 (1-2), s. 121–138.

Liszewski S., (2005b), Przestrzeń turystyczna w ujęciu podmiotowym. Przyczynek do dyskusji o przestrzeni
w geografii, [w:] Geografia jako nauka o przestrzeni, środowisku i krajobrazie. Tom 1: Pod-
stawowe idee i koncepcje w geografii, W. Maik, K. Rembowska, A. Suliborski (red.), Łódzkie
Towarzystwo Naukowe, Łódź, s. 50–60.

Liszewski S., (2006), Przestrzenie turystyki i ich transformacja we współczesnym świecie, „Turyzm”,
16 (2), s. 7–20.

Liszewski S., (2008), Ewolucja poglądów na temat regionu turystycznego. Od regionu krajoznawczego po
funkcjonalny, [w:] Turystyka jako czynniki wzrostu konkurencyjności regionów w dobie globa-
lizacji, G. Gołembski (red.), Wyd. Akademii Ekonomicznej w Poznaniu, Poznań, s. 127–135.

Liszewski S., (2009), Przestrzeń turystyczna Polski. Koncepcja regionalizacji turystycznej, „Folia Turi-
stica”, 21, 17–30.

Liszewski S. (red.), (1989), Funkcja turystyczna Augustowa, Instytut Turystyki, Warszawa.

Lloyd K., Auld C., (2003), Leisure, public space and quality of life in the urban environment, „Urban
Policy and Research”, 21 (4), s. 339–356.

Lloyd R., Clark T. N., (2001), The city as an enterntainment machine, „Critical Perspectives on Urban
Redevelopment”, vol. 6, s. 357–378.

Logan J. R., Molotch H., (1987), Urban Fortune: the Political Economy of Place, University of Cali-
fornia Press, Berkeley.

Lombardi P., Giordano S., Farouh H., Yousef W., (2012), Modelling the smart city performance,
„Innovation: The European Journal of Social Science Research”, 25 (2), s. 137–149.

Lucas R. E., (1988), On the mechanics of economic development, „Journal of Monetary Economics”,
22, s. 3–42.

Luque-Martínez T., Del Barrio-García S., Ibáñez-Zapata J. Á., Rodríguez Molina M. Á., (2007),
Modeling a city’s image: The case of Granada, „Cities”, 24 (5), s. 335–352.

Lydon M., Garcia A., (2015), Tactical Urbanism: Short-term Action for Long-term Change, Island Press,
Washington.

MacCannel D., (2002), Turysta: Nowa teoria klasy próżniaczej, Warszawskie Wydawnictwo Literackie
MUZA S.A, Warszawa.

Maciocco G., Serreli S. (red.), (2009), Enhancing the City: New Perspectives for Tourism and Leisure,
Springer, Dordrecht-Heidelberg-London-New York.

Madurowicz M., (2007), Miejska przestrzeń tożsamości Warszawy, Wydawnictwo Uniwersytetu War-
szawskiego, Warszawa.

Madurowicz M., (2008a), Kto jest turystą w przestrzeni miasta? Poszukiwania badawcze, [w:] Turystyka
kulturowa. Spojrzenie geograficzne, A. Kowalczyk (red.), Wydział Geografii i Studiów Regio-
nalnych UW, Warszawa, s. 59–84.

Madurowicz M., (2008b), Rozumienie turystyki miejskiej, [w:] Funkcja turystyczna miast, I. Jażdżew-
ska (red.), XXI Konwersatorium Wiedzy o Mieście, Wydawnictwo Uniwersytetu Łódzkiego,
Łódź, s. 11–16.

Madurowicz M., (2011), Przestrzeń miejska znaleziona w dziennikach albo narracja do potęgi drugiej,
„Kultura Miasta”, 2 (9), s. 16–30.

— 344 —

Maik W., (1988), Rozwój teorii regionalnych i krajowych układów osadnictwa, „Seria Geografia”, nr 37,
Uniwersytet im. Adama Mickiewicza w Poznaniu, Poznań.

Maik W., (1995), Problematyka restrukturyzacji regionalnych i lokalnych systemów osadniczych, [w:]
Polityka rozwoju regionalnego i lokalnego w okresie transformacji systemowej, S. L. Bagdziń-
ski, W. Maik, A. Potoczek (red.), Wyd. Turpress, Toruń, s. 215–227.

Maik W., (2000), Funkcje miasta, [w:] Osadnictwo, Wielka Encyklopedia Geografii Świata, XIX, S. Li-
szewski, W. Maik (red.), Wydawnictwo Kurpisz, Poznań, s. 79–211.

Maik W., (2008), Ewolucje teoretyczno-metodologiczne studiów miejskich w świetle zmieniających się
konceptualizacji miasta, [w:] Region społeczno-ekonomiczny i rozwój regionalny, J. J. Parysek,
T. Stryjakiewicz (red.), Bogucki Wydawnictwo Naukowe, Poznań, s. 77–90.

Maitland R., (2006), How can we manage the tourist-historic city? Tourism strategy in Cambridge, UK,
1978–2003, „Tourism Management”, 27, s. 1262–1273.

Maitland R., (2008), Conviviality and everyday life: the appeal of new areas of London for visitors,
„International Journal of Tourism Research”, 10, s. 15–25.

Maitland R., (2010), Everyday life as a creative experience in cities, „International Journal of Culture,
Tourism and Hospitality Research”, 4 (3), s. 176–185.

Maitland R., (2013), Backstage Behaviour in the Global City: Tourists and the Search for the „Real Lon-
don”, „Procedia – Social and Behavioral Sciences”, 105, s. 12–19.

Maitland R., Newman P., (2009), Developing world tourism cities, [w:] World Tourism Cities: Develo-
ping Tourism Off the Beaten Track, R. Maitland, P. Newman (red.), Routledge, Oxon, s. 1–21.

Maitland R., Ritchie B. W. (red.), (2009), City tourism: National Capital Perspective, Wallingford-
-Cambridge: CABI.

Majewska J., (2011), Pomiar i ocena stadium turystycznego miast w ostatnim dziesięcioleciu – Poznań
na tle największych miast w Polsce, [w:] Sposoby mierzenia i uwarunkowania rozwoju funkcji
turystycznej miasta – przykład Poznania, G. Gołembski (red.), Wyd. Uniwersytetu EKonomicz-
nego w Poznaniu, Poznań, s. 36–65.

Majewska J., (2012), Rola samorządu terytorialnego w kształtowaniu funkcji turystycznej gminy, Wyd.
Uniwersytetu EKonomicznego w Poznaniu, Poznań.

Makieła Z., (2012), Innowacyjne miasto, innowacyjny region, [w:] Miasto innowacyjne. Wiedza, przed-
siębiorczość, marketing, Z. Makieła, A. Szromnik (red.), Studia KPZK PAN, vol. CXLI, Pol-
ska Akademia Nauk, Komitet Przestrzennego Zagospodarowania Kraju, Warszawa, s. 19–37.

Manente M., (2015), Tourism in Venice: data, critical aspects, externalities. A sustainable or unsustaina-
ble beauty?, prezentacja wygłoszona 11 czerwca 2015 roku w Uniwersytecie Ekonomicznym
w Poznaniu (materiał niepublikowany), Poznań.

Manente M., Pechlaner H., (2006), How to define, identify and monitor the decline of tourist destina-
tions: Towards an Early Warning System, [w:] The Tourism Area Life Cycle vol. 2: Conceptual
and Theoretical Issues, R. W. Butler (red.), Channel View Publications, Clevedon, s. 235–253.

Marciniak G., Kraśniewska W., (2010), Kierunki rozwoju badań Głównego Urzędu Statystycznego
w obszarze turystyki, [w:] Regionalne badania konsumentów usług turystycznych, E. Dziedzic
(red.), Polska Organizacja Turystyczna, Warszawa, s. 16–23.

Markowski T., (2008), Gospodarka bazująca na wiedzy (GOW) a wyzwania wobec zagospodarowania
przestrzennego – konceptualizacja problemu, [w:] Rola polskich aglomeracji wobec wyzwań
Strategii Lizbońskiej, T. Marszał (red.), „Studia KPZK PAN”, vol. LXX, Polska Akademia
Nauk, Komitet Przestrzennego Zagospodarowania Kraju, Warszawa, s. 35–46.

Markowski T., Marszał T. (red.), (2006), Metropolia – Obszary Metropolitalne – Metropolizacja. Prob-
lemy i pojęcia podstawowe, Polska Akademia Nauk, Komitet Przestrzennego Zagospodaro-
wania Kraju, Warszawa.

Marshall A., (1925), Zasady ekonomiki, t. I, Wyd. M. Arcta, Warszawa.

Marszał T., (2012), Miasto innowacyjne – koncepcja i uwarunkowania rozwoju, [w:] Miasto innowa-
cyjne. Wiedza, przedsiębiorczość, marketing, Z. Makieła, A. Szromnik (red.), „Studia KPZK

Bibliografia

— 345 —

Funkcja turystyczna w procesie internacjonalizacji miast

PAN”, vol. CXLI, Polska Akademia Nauk, Komitet Przestrzennego Zagospodarowania Kraju,
Warszawa, s. 7–18.

Mason P., (2008), Tourism impacts, planning and management (2nd edition), Butterworth-Heinemann,
Oxford.

Matczak A., (1989), Problemy badania funkcji turystycznej miast Polski, [w:] Funkcja turystyczna, „Acta
Universitatis Lodziensis – Turyzm”, 5, s. 27–39.

Matczak A., (2008), Turystyka miejska – kierunki badań geograficznych, [w:] Turystyka miejska, A. Mat-
czak (red.), Wydawnictwo Uczelniane Wyższej Szkoły Gospodarki w Bydgoszczy, Bydgoszcz,
s. 17–23.

Matczak A. (red.), (2008a), Turystyka miejska, Wydawnictwo Uczelniane Wyższej Szkoły Gospodarki
w Bydgoszczy, Bydgoszcz.

Matczak A., Napierała T., (2014), Zmiany w lokalizacji hoteli w Budapeszcie, [w:] Turystyka wobec zmian
współczesnego świata, G. Gołembski, A. Niezgoda (red.), Wyd. Uniwersytetu Ekonomicznego
w Poznaniu, Poznań, s. 127–139.

Matczak A., Płoński A., (2008), Badania turystyki miejskiej w Wielkiej Brytanii, [w:] Turystyka miej-
ska, A. Matczak (red.), Wydawnictwo Uczelniane Wyższej Szkoły Gospodarki w Bydgoszczy,
Bydgoszcz, s. 25–48.

Mazanec J. A. (red.), (1997), International City Tourism: Analysis and Strategy, Pinter, London-Washington.

McKercher B., du Cros H., (2003), Testing a cultural tourism typology, „International Journal of Tourism
Research”, 5 (1), s. 45–58.

Mckercher B., Lau G., (2008), Movement patterns of tourists within a destination, „Tourism Geogra-
phies: An International Journal of Tourism Space, Place and Environment”, 10 (3), s. 355–374.

McKercher B., Shoval N., Ng E., Birenboim A., (2012), First and repeat visitor behaviour: GPS tracking
and GIS analysis in Hong Kong, „Tourism Geographies: An International Journal of Tourism
Space, Place and Environment”, 14 (1), s. 147–161.

Meethan K., (1996), Consuming (in) the Civilized City, „Annals of Tourism Research”, 23 (2), s. 322–340.

Meethan K., (2001), Tourism in Global Society, Palgrave, New York.

Merton R. K., (2002), Teoria socjologiczna i struktura społeczna, Wyd. Naukowe PWN, Warszawa.

Middleton V. T. C., (1998), New marketing conditions, and the strategic advantages of products simi-
lar to destination, [w:] Destination Marketing – Scopes and Limitations, P. C. Keller (red.),
AIEST, St-Gall, s. 153–156.

Middleton V. T. C., Fyall A., Morgan M., Ranchhod A., (2009), Marketing in travel and tourism,
Buterworth-Heinemann, Oxford.

Migut G., (2009), Zastosowanie technik analizy skupień i drzew decyzyjnych do segmentacji rynku, Ma-
teriały Szkoleniowe StatSoft Polska, Warszawa, s. 75–92.

Mihalič T., (2002), Tourism and economic development issues, [w:] Tourism and Development: Concepts
and Issues, R. Sharpley, D. J. Telfer (red.), Channel View Publications, Clevedon, s. 81–111.

Mika M., (2011), Miasta jako obszary recepcji turystycznej, [w:] Kraków jako ośrodek turystyczny,
M. Mika (red.), Instytut Geografii i Gospodarki Przestrzennej Uniwersytetu Jagielońskiego,
Kraków, s. 15–33.

Mikołajczyk A., (2013), Co oznacza idea smart city dla miejskich marketerów?, [w:] Miasta przyszłości
RWE Think Tank, RWE, Warszawa, http://www.smart-cities.eu/download/smart_cities_final_re-
port.pdf (data pobrania 14.06.2014 r.).

Mikos v. Rohrscheidt A., (2010), Turystyka kulturowa. Fenomen, potencjał, perspektywy, wydanie II,
Wyd. KulTour.pl, Poznań.

Mikos v. Rohrscheidt A. (red.), (2011), Obcy w Poznaniu: Historyczna metropolia jako ośrodek turystyki
kulturowej, Kultur.pl, Proksenia, Poznań-Kraków.

Milewska M., Skrzypczyński M., Włodarczyk B., (2004), Mierniki jako ważny element nauczania
hotelarstwa, „Turystyka i Hotelarstwo”, 5, WSTiH Łódź, s. 107–134.

— 346 —

Milne S., Ateljevic I., (2001), Tourism, economic development and the global-local nexus: Theory
embracing complexity, „Tourism Geographies: An International Journal of Tourism Space,
Place and Environment”, 3 (4), s. 369–393.

Młodak A., (2006), Analiza taksonomiczna w analizie regionalnej, Difin, Warszawa.
Modsching M., Kramer R., Ten Hagen K., Gretzel U., (2008), Using location-based tracking data to

analyze the movements of city tourists, „Information Technology and Tourism”, 10 (1), s. 31–42.
Molotch H., (1976), The city as a growth machine: Toward a political economy of place, „The American

Journal of Sociology”, 82 (2), s. 309–332.
Mosannenzadeh F., Vettorato D., (2014), Defining Smart City: A conceptual framework based on key-

word analysis, TeMA Journal of Land Use, Mobility and Environment, special issue: Smart
City, s. 684–694.

MRR, (2008), Koncepcja good governance – refleksje do dyskusji, Warszawa.
Murphy P. E., (1997), Quality management in urban tourism, [w:] Quality management in urban tourism,

P. E. Murphy (red.), Wiley, Oxford, s. 1–7.
Murray A., Minevich M., Abdoullaev A., (2011), Being Smart and Smart Cities, „The Future of the

Future”, October, s. 20–23.
Mydel R., (2012), Rola szkolnictwa wyższego oraz działalności badawczo-rozwojowej w kształtowa-

niu struktur współczesnych miast – model miasta innowacyjnego, [w:] Miasto innowacyjne.
Wiedza, przedsiębiorczość, marketing, Z. Makieła, A. Szromnik (red.), „Studia KPZK PAN”,
vol. CXLI, Polska Akademia Nauk, Komitet Przestrzennego Zagospodarowania Kraju,
Warszawa, s. 101–116.

Napierała T., (2013), Przestrzenne zróżnicowanie cen usług hotelowych w Polsce, Wydawnictwo Uni-
wersytetu Łódzkiego, Łódź.

Napierała T., Adamiak M., (2014), Odległość od centrum miasta jako determinanta cen usług hotelo-
wych, „Studia Oeconomica Posnaniensia”, 3 (264), s. 41–54.

Nawrocka E., (2008), Rozwój międzynarodowych systemów hotelowych w dobie globalizacji, [w:] Stra-
tegie przedsiębiorstw w otoczeniu globalnym, Z. Dworzecki, M. Romanowska (red.), Szkoła
Główna Handlowa, Warszawa, s. 219–226.

Nawrot Ł., (2006), Bezpośrednia konkurencyjność regionu turystycznego – istota i możliwości pomiaru,
[w:] Turystyka w ujęciu podmiotowym i przestrzennym: człowiek – przestrzeń – przedsiębior-
stwo, G. Gołembski (red.), Wyd. Akademii Ekonomicznej w Poznaniu, Poznań, s. 211–233.

Nawrot Ł., (2008), Konkurencyjność w ujęciu regionalnym – problemy badawcze na poziomie mezoeko-
nomicznym, [w:] Turystyka jako czynnik wzrostu konkurencyjności regionów w dobie globali-
zacji, G. Gołembski (red.), Wyd. Akademii Ekonomicznej w Poznaniu, Poznań, s. 151–161.

Nawrot Ł., Zmyślony P., (2009), Międzynarodowa konkurencyjność regionu turystycznego. Od progra-
mowania rozwoju do zarządzania strategicznego, Proksenia, Kraków.

Nederveen Pieterse J., (2012), Twenty-First century globalization: A new development era, „Forum for
Development Studies”, 39 (3), s. 367–385.

Nederveen Pieterse J., (2012a), Periodizing globalization: Histories of globalization, „New Global
Studies”, 6 (2), s. 1–25.

Niedzielski P., Dołowy A., Milewski D., Szostak D., (2008), Innowacyjność i struktury klastrowe w wo-
jewództwie zachodniopomorskim: Turystyka, Wyd. Naukowe Uniwersytetu Szczecińskiego,
Szczecin.

Niemczyk A., (2010), Turystyka miejska w Polsce w warunkach globalizacji rynku turystycznego, [w:]
Konkurencyjność miast i regionów na globalnym rynku turystycznym, J. Sala (red.), PWE,
Warszawa, s. 478–489.

Niezgoda A., (2006), Obszar recepcji turystycznej w warunkach rozwoju zrównoważonego, Wyd. Akade-
mii Ekonomicznej w Poznaniu, Poznań.

Novelli M., Schmitz B., Spencer T., (2006), Networks, clusters and innovation in tourism: A UK expe-
rience, 27, s. 1141–1152.

Bibliografia

— 347 —

Funkcja turystyczna w procesie internacjonalizacji miast

Novy J., Huning S., (2009), New tourism (ereas) in the „New Berlin”, [w:] World Tourism Cities: Develo-
ping Tourism Off the Beaten Track, R. Maitland, P. Newman (red.), Routledge, Oxon, s. 87–108.

Nowakowska A., (1989), Społeczno-ekonomiczne uwarunkowania ruchu turystycznego w układach prze-
strzennych, Wyd. Akademii Ekonomicznej w Krakowie, Kraków.

Nowakowska A., (2004), Wybrane tendencje w turystyce światowej w świetle procesów globalizacji,
[w:] Ekonomiczne i organizacyjne aspekty rozwoju turystyki, J. Krupa, T. Soliński (red.), Wyd.
WSIiZ, Rzeszów.

Nowakowska A., (2006), Turystyka a proces globalizacji, [w:] Turystyka w ujęciu podmiotowym i prze-
strzennym: człowiek – przestrzeń – przedsiębiorstwo, G. Gołembski (red.), Wyd. Akademii
Ekonomicznej w Poznaniu, Poznań, s. 31–39.

Ockman J., Frausto S. (red.), (2007), Architourism: Authentic, Escapist, Exotic, Spectacular, Prestel,
London.

Oldenburg R., (1998), The Great Good Place: Cafes, Coffee Shops, Bookstores, Bars, Hair Salons, and
Other Hangouts at the Heart of a Community, Marlowe & Company, New York.

Olszewski M., Zmyślony P., (2009), Analiza konkurencji na podstawie oceny jakosci na rynku uslug noc-
legowych, „Marketing i Rynek”, (3/2009), s. 34–41.

Ostertag J., Wöber K. W., (2010), European City Tourism Statistics, [w:] Analysing International City
Tourism (2nd edition), J. A. Mazanec, K. W. Wöber (red.), Springer, Wien, s. 25–42.

Otta W. J., Gorynia M., (1991), Regulacja sfery turystyki zagranicznej. Przyczynek do teorii regulacji
systemów gospodarczych, Instytut Turystyki, Towarzystwo Naukowe Organizacji i Kierowni-
ctwa, Poznań.

Page S. J., (1995), Urban tourism, Routledge, London-New York.

Page S. J., (2009), Transport and Tourism: Global Perspectives (3rd edition), Pearson-Prentice Hall, Harlow.

Page S. J., Hall C. M., (2003), Managing urban tourism, Prentice Hall, Harlow.

Panek T., Zwierzchowski J., (2013), Statystyczne metody wielowymiarowej analizy porównawczej, Ofi-
cyna Wydawnicza SGH, Warszawa.

Pardo T., Nam T., (2011), Conceptualizing smart city with dimensions of technology, people, and insti-
tutions, [w:] Proceedings of the 12th Annual International Conference on Digital Government
Research, New York, s. 282–291.

Parysek J. J., (1995), Duże miasta Europy i ich rola w procesie urbanizacji, rozwoju społeczno-gospo-
darczego i europejskiej integracji u schyłku XX wieku, „Przegląd Geograficzny”, LXVII (3–4),
s. 225–248.

Paskaleva-Shapira K. A., (2007), New Paradigms in City Tourism Management: Redefining Destination
Promotion, „Journal of Travel Research”, 46 (1), s. 108–114.

Pásková M., (2002), Destination life cycle of the historic town Ceský Krumlov, „Tourism – An Interna-
tional Interdisciplinary Journal”, 50 (3), s. 249–264.

Pawlicz A., (2008), Promocja produktu turystycznego. Turystyka miejska, Difin, Warszawa.

Pawlicz A., (2012), Zastosowanie technik yield management w komercjalizacji turystyki kulturowej,
„Turystyka Kulturowa”, 2012 (1), s. 5–18.

Pawlusiński R., (2008), Gospodarcze aspekty turystyki, [w:] Turystyka, W. Kurek (red.), Wyd. Naukowe
PWN, Kraków, s. 339–405.

Pawlusiński R., (2011), Baza towarzysząca, [w:] Kraków jako ośrodek turystyczny, M. Mika (red.), In-
stytut Geografii i Gospodarki Przestrzennej Uniwersytetu Jagielońskiego, Kraków, s. 199–218.

Pearce D. G., (1995), Tourism Today: A Geographical Analysis (2nd edition), Longman, Harlow.

Pearce D. G., (1998), Tourist districts in Paris: structure and functions, „Tourism Management”, 19 (1),
s. 49–65.

Pearce D. G., (2001), An Integrative Framework for Urban Tourism Research, „Annals of Tourism
Research”, 28 (4), s. 926–946.

— 348 —

Pearce D. G., (2009), Channel Design for Effective Tourism Distribution Strategies, „Journal of Travel
& Tourism Marketing”, 26 (5-6), s. 507–521.

Pearce D. G., (2015), Urban management, destination management and urban destination management:
a comparative review with issues and examples from New Zealand, „International Journal
of Tourism Cities”, 1 (1), s. 1–17.

Peck J., (2005), Struggling with the creative class, „International Journal of Urban and Regional
Research”, 29, s. 740–770.

Petrić L., Mrnjavac Ż., (2003), Tourism destinations as a locally embedded system: analogy between
tourism destination and industrial district, „Tourism – An International Interdisciplinary
Journal”, 51 (4), s. 403–416.

Piechota N., (2014), Lokalizacyjna aplikacja mobilna jako narzędzie badań ruchu turystycznego w mia-
stach, „Studia Oeconomica Posnaniensia”, 2 (1 (262)), s. 115–133.

Piechota N., (2014b), Wpływ organizacji imprez sportowych na rozwój turystyki miejskiej na przykładzie
turniejów tenisowych, „Studia Oeconomica Posnaniensia”, 2 (3 (264)), s. 121–135.

Piechota N., Zmyślony P., (2014), Mierzenie wpływu wydarzeń kulturalnych na gospodarkę lokalną,
[w:] Kultura i turystyka – w kręgu wydarzeń, B. Krakowiak A. Stasiak (red.), Regionalna Or-
ganizacja Turystyczna Województwa Łódzkiego, Łódź, s. 171–186.

Piziak B., (2011), Baza gastronomiczna – wielkość, struktura i rozkład przestrzenny, [w:] Kraków jako
ośrodek turystyczny, M. Mika (red.), Instytut Geografii i Gospodarki Przestrzennej Uniwersy-
tetu Jagielońskiego, Kraków, s. 181–198.

Plog S., (2001), Why destination areas rise and fall in popularity: An update of a Cornell Quarterly
Classic, „Cornell Hotel and Restaurant Administration Quarterly”, 42 (3), s. 13–24.

Pociecha M., (2002), Metody statystyczne w zarządzaniu turystyką, Wyd. Albis, Kraków.

Poon A., (1993), Tourism, technology and competitive strategies, CAB International, Wallingford.

Porter M. E., (1990), The Competitive Advantage of Nations, The Macmillan Press, London.

Porter M. E., (1998), Clusters and the New Economics of Competition, „Harvard Business Review”,
(November-December), s. 76–90.

Porter M. E., (2000), Location, Competition, and Economic Development: Local Clusters in a GIobal
Economy, „Economic Development Quarterly”, 14 (1), s. 15–34.

Porter M. E., (2006), Strategia konkurencji: metody analizy sektorów i konkurencji, Wyd. MT Biznes
Sp. z o.o., Warszawa.

Pred A. R., (1977), City systems in advanced economies: past growth, present processes, and future
development options, Wiley, Oxford.

Przecławski K., (1979), Socjologiczne problemy turystyki, Instytut Wydawniczy CRZZ, Warszawa.

Przecławski K., (2004), Człowiek a turystyka. Zarys socjologii turystyki, F.H-U. Albis, Kraków.

Przybylska A., (2012), Stymulowanie rozwoju turystyki na przykładzie wybranych gmin w dolinie Odry.
Bogucki Wydawnictwo Naukowe, Poznań.

Putnam R. D., (1995), Bowling Alone: America’s declining social capital, „Journal of Democracy”,
6 (1), s. 65–78.

Putnam R. D., (2000), Bowling Alone: The Collapse and Revival of American Community, Simon
& Schuster, New York.

Rak G., (2008), Przestrzenne zróżnicowanie rozwoju turystyki Polski w świetle nowych wskaźników funk-
cji turystycznej, [w:] Nowe trendy rozwoju turystyki, G. Gołembski (red.), Wyd. PWSZ w Su-
lechowie, Sulechów, s. 427–438.

Rapacz A., (2005), Znaczenie współpracy międzysektorowej dla kształtowania atrakcyjności obsza-
ru turystycznego, [w:] Gospodarka a Środowisko 4: Problemy konkurencyjności regionów
i przedsiębiorstw, A. Rapacz (red.), Wyd. Akademii Ekonomicznej im. Oskara Langego we
Wrocławiu.

Bibliografia

— 349 —

Funkcja turystyczna w procesie internacjonalizacji miast

Ratajczak-Mrozek M., (2010), Sieci biznesowe a przewaga konkurencyjna przedsiębiorstw zaawanso-
wanych technologii na rynkach zagranicznych, Wydawnictwo Uniwersytetu Ekonomicznego
w Poznaniu, Poznań.

Reed H. C., (1981), The Preeminence of International Financial Centers, Praeger, New York.

Reeves R., (1961), Reality in advertising, Knopf, New York.

Regulski J., (1982), Ekonomika miasta, PWE, Warszawa.

Richards G., (1996a), Production and consumption of European cultural tourism, „Annals of Tourism
Research”, 23 (2), s. 261–283.

Richards G., (2014), Creativity and tourism in the city, „Current Issues in Tourism”, 17 (2), s. 119–144.

Richards, G. (red.), (2007), Cultural Tourism: Global and local perspectives, Haworth Press, New York.

Richards G., Wilson J., (2006), Developing creativity in tourist experiences: A solution to the serial re-
production of culture?, „Tourism Management”, 27, s. 1209–1223.

Riley M., (2004), Labor mobility and market structure in tourism, [w:] A Companion to Tourism, A. Lew,
C. M. Hall, A. M. Williams (red.), Blackwell Publishing, Oxford, s. 135–145.

Ritzer D., (1996), The McDonaldisation of society, Thousand Oaks, Pine Forge.

Rius Ulldemolins J., (2014), Culture and authenticity in urban regeneration processes: Place branding
in central Barcelona, „Urban Studies”, 51 (14), s. 3026–3045.

Robertson R., (1995), Glocalization: Time–space and homogeneity–heterogeneity, [w:] Global Moder-
nities, M. Featherstone, S. Lash, R. Robertson (red.), SAGE Publications, London, s. 25–44.

Rossi E. C., Taylor P. J., (2006), „Gateway Cities” in Economic Globalization: How Banks are Using
Brazilian Cities, „Tijdschrift Voor Economische En Sociale Geografie”, 97 (5), s. 515–534.

Rotter-Jarzębińska K., (2011), Baza noclegowa – stan i kierunki rozwoju, [w:] Kraków jako ośro-
dek turystyczny, M. Mika (red.), Instytut Geografii i Gospodarki Przestrzennej Uniwersytetu
Jagiellońskiego, Kraków, s. 161–180.

Royer L. E., McCool S. F., Hunt J. D., (1974), The relative importance of tourism to state economies,
„Journal of Travel Research”, 12 (4), s. 13–16.

Rundh B., (2006), International marketing behaviour among exporting firms, „European Journal of
Marketing”, 41 (1/2), s. 181–198.

Russo A. P., (2002), The „Vicious Circle” of Tourism Development in Heritage Cities, „Annals of Tourism
Research”, 29 (1), s. 165–182.

Rymarczyk J., (2004), Internacjonalizacja i globalizacja przedsiębiorstwa, PWE, Warszawa.

Sala J., (2011), Porty lotnicze jako czynnik rozwoju turystyki w regionach (na przykładzie Międzynarodo-
wego Portu Lotniczego im. Jana Pawła II w Krakowie-Balicach), „Prace Naukowe Uniwersy-
tetu Ekonomicznego we Wrocławiu”, 157, s. 125–134.

Salunke S., Weerawardena J., McColl-Kennedy J. R., (2011), Towards a model of dynamic capabilities
in innovation-based competitive strategy: Insights from project oriented service firms, „Indus-
trial Marketing Management”, 40, s. 1251–1263.

Sassen S., (2001), The Global City: New York, London, Tokyo, Princeton Univercity Press, Princeton.

Sassen S., (2001a), Global cities and global city-regions: A comparison, [w:] Global City-Regions: Trends,
Theory, A. J. Scott (red.), Policy, Oxford University Press, Oxford, s. 78–95.

Sassen S., (2005), The Global City: Introducing a concept, „The Brown Journal of World Affairs”, XI (2),
s. 27–43.

Sassen S., (2006), Cities in a World Economy (3rd edition), Pine Forge Press, Thousand Oaks.

Sassen S., (2012), Dominant cities replaced by multiple city networks, [w:] The Wealth Report 2012,
Knight Frank Research, 20.

Sassen S., Roost F., (1999), The city: Strategic site for the global entertainment industry, [w:] The
Tourist City, D. R. Judd S. S. Fainstein (red.), Yale University Press, New Haven-London,
s. 143–154.

— 350 —

Schröcksnadel M., (2008), Feratel media technologies: providing DMS technology, [w:] eTourism: Case
Studies, R. Egger, D. Buhalis (red.), Butterworth-Heinemann, Oxford, s. 243–251.

Schumpeter J. A., (1939), Business cycles: A theoretical, historical, and statistical analysis of the capi-
talist process, McGraw-Hill Book Company, New York-Toronto-London.

Scott A. J., (1996), Regional motors of the global economy, „Futures”, 28 (5), s. 391–411.

Scott A. J., (2001), Introduction, [w:] Global City-Regions: Trends, Theory, Policy, A. J. Scott (red.),
Oxford University Press, Oxford, s. 1–8.

Scott A. J., Agnew J., Soja E. W., Storper M., (2001), Global City-Regions, [w:] Global City-Regions:
Trends, Theory, Policy, A. J. Scott (red.), Oxford University Press, Oxford, s. 11–30.

Scott N., Baggio R., Cooper C., (2008), Network analysis and tourism: From theory to practice, Channel
View Publications, Clevedon.

Seiser B., (2008), European city tourism organisations: How city tourism organizations in Europe pre-
pare themselves for rough times in saturated markets, VDM Verlag Dr. Müller, Saarbrücken.

Selby M., (2004), Consuming the city: conceptualizing and researching urban tourist knowledge, „Tourism
Geographies”, 6 (2), s. 186–207.

Selin S., (1999), Developing a typology of sustainable tourism partnerships, „Journal of Sustainable
Tourism”, 7 (3-4), s. 260–273.

Selin S., Chavez D., (1995), Developing an evolutionary tourism partnership model, „Annals of Tourism
Research”, 22 (4), s. 844–856.

Seweryn R., (2003), Zróżnicowanie atrakcyjności turystycznej Polski w układzie przestrzennym. Próba
pomiaru, „Problemy Turystyki”, 26 (1-4), s. 31–48.

Short J., (1996), The urban order: An introduction to cities, culture, and power, Blackwell, Oxford.

Short J. R., Kim Y.-H., (1999), Globalization and the City, Prentice Hall, Harlow.

Short J. R., Breitbach C., Buckman S., Essex J., (2000), From World Cities to Gateway Cities, „City:
Analysis of Urban Trends, Culture, Theory, Policy, Action”, 4 (3), s. 317–340.

Shoval N., Issacson M., (2007), Tracking tourists in the digital age, „Annals of Tourism Research”,
34 (1), s. 141–159.

Sidorkiewicz M., Pawlicz A., (2015), Propedeutyka hotelarstwa. Ujęcie ekonomiczne, Difin, Warszawa.

Silberberg T., (1995), Cultural tourism and business opportunities for museums and heritage sites,
„Tourism Management”, 16 (5), s. 361–365.

Silska A., (2004), Przykład włoskich konsorcjów eksportowych szansą małych i średnich przedsiębiorstw
w Polsce, Polska Agencja Rozwoju Przedsiębiorczości, Warszawa.

Simon C. J., (1998), Human Capital and Metropolitan Employment Growth, „Journal of Urban Econom-
ics”, 43 (2), s. 223–243.

Smeral E., (1998), The Impact of Globalization on Small and Medium Enterprises: New Challanges for
Tourism Policies in European Countries, „Tourism Management”, 19 (4), s. 371–380.

Smith S. L. J., (1995), Tourism Analysis: The Handbook, Longman, Harlow.

Sobczyk M., (2002), Statystyka, Wyd. Naukowe PWN, Warszawa.

Soja E. W., Kanai M., (2007), The urbanization of the world, [w:] The Endless City, R. Burdett, D. Sudjic
(red.), Phaidon Press, London-New York, s. 54–69.

Sołowiej D., (1992), Podstawy metodyki oceny środowiska przyrodniczego człowieka, Wyd. Naukowe
UAM, Poznań.

Sosnowski T., (2012), Doceńmy badania eksploracyjne, „Roczniki Psychologiczne”, XV (3), s. 51–55.

Spirou C., (2011), Urban tourism and urban change. Cities in a global economy, Routledge, New York.

Stabryła A., (2000), Zarządzanie strategiczne w teorii i praktyce firmy, PWN, Warszawa.

Stasiak A., (2014), Szlaki turystyczne na obszarach miejskich, [w:] Szlaki turystyczne: od pomysłu do
realizacji, A. Stasiak, J. Śledzińska, B. Włodarczyk (red.), Wyd. PTTK „Kraj”, Warszawa-
-Łódź, s. 327–348.

Bibliografia

— 351 —

Funkcja turystyczna w procesie internacjonalizacji miast

Staszewska A., Żemła M., (2013), The Industrial Monuments Route of the Silesian Voivodeship as an
example of the regional tourism product enhancing tourism competitiveness of the region,
„Czech Journal of Tourism”, 2 (1), s. 37–53.

StatSoft, (2006), Elektroniczny Podręcznik Statystyki PL, Kraków, http://www.statsoft.pl/textbook/stat-
home.html (data pobrania: 20.11.2014 r.).

Stiglitz J. E., (2002), Globalization and its Discontents, Penguin, London.

Stiglitz J. E., (2004), Globalizacja, Wydawnictwo Naukowe PWN, Warszawa.

Strobl A., Peters M., (2013), Entrepreneurial reputation in destination networks, „Annals of Tourism
Research”, 40, s. 59–82.

Stryjakiewicz T., (2008), Rozwój sektora kreatywnego w regionach metropolitalnych, [w:] Region eko-
nomiczny i rozwój regionalny, T. Stryjakiewicz, J. J. Parysek (red.), Bogucki Wydawnictwo
Naukowe, Poznań, s. 105–119

Stryjakiewicz T., Stachowiak K., (2010), Uwarunkowania, poziom i dynamika rozwoju sektora krea-
tywnego w poznańskim obszarze metropolitalnym, Bogucki Wydawnictwo Naukowe, Poznań.

Sturgis S., (2015), Why Crowdsourcing City Projects Actually Works for Boston, CityLab, The Atlantic,
13.03.2015 r., http://www.citylab.com/tech/2015/03/why-crowdsourcing-city-projects-actually-
-works-for-boston/387673/ (data pobrania: 15.03.2015 r.).

Su K., Li J., Fu H., (2011), Smart city and the applications, [w:] IEEE International Conference on Elec-
tronics, Communications and Control (ICECC), Ningbo, s. 1028–1031.

Sugiyarto G., Blake A., Sinclair M. T., (2003), Tourism and Globalization: Economic Impact in Indone-
sia, „Annals of Tourism Research”, 30 (3), s. 683–701.

Suliborski A., (2008), Funkcje miast, [w:] Geografia urbanistyczna, S. Liszewski (red.), Wydawnictwo
Uniwersytetu Łódzkiego, Łódź, s. 235–282.

Suliborski A., (2010), Funkcjonalizm w polskiej geografii miast. Studia nad genezą i pojęciem funkcji,
Wydawnictwo Uniwersytetu Łódzkiego, Łódź.

Swarbrooke J., Horner S., (2001), Business travel and tourism, Buterworth-Heinemann, Oxford.

Swianiewicz P., (2005), Nowe interpretacje teoretyczne polityki miejskiej, „Studia Regionalne i Lokal-
ne”, 4 (22), s. 5–25.

Szacki J., (2002), Historia myśli socjologicznej, Wyd. Naukowe PWN, Warszawa.

Szajnowska-Wysocka A., (1995), Zachowania przestrzenne ludności konurbacji górnośląskiej: synteza
badawcza, Wyd. Uniwersytetu Śląskiego, Katowice.

Szmatuła P., (2004), Turystyka a teoria przewag komparatywnych, „Zeszyty Naukowe Akademii Ekono-
micznej w Poznaniu”, 35, s. 15–28.

Szmatuła P., Zmyślony P., (2013), Czy kultura sprzedaje turystykę? Znacznie walorów kulturowych w pro-
mocji sprzedaży usług turystycznych w mieście na przykładzie akcji „Poznań za pół ceny!”,
„Turystyka Kulturowa”, 2013 (1), s. 5–43.

Szromek A. R., (2012), Wskaźniki funkcji turystycznej. Koncepcja wskaźnika funkcji turystycznej i uzdro-
wiskowej, Wydawnictwo Politechniki Śląskiej, Gliwice.

Szromnik A., (2009), Internacjonalizacja jako nowy czynnik rozwoju miast, Samorząd Terytorialny,
2009 (4), s. 23–43.

Szromnik A., (2012), Marketing terytorialny. Miasto i region na rynku, Oficyna Wolters Kluwer business,
Warszawa.

Szromnik A., (2012), Miasto innowacyjne w strategii pozycjonowania jednostek osadniczych, [w:] Miasto
innowacyjne. Wiedza, przedsiębiorczość, marketing, Z. Makieła, A. Szromnik (red.), „Studia
KPZK PAN”, vol. CXLI, Polska Akademia Nauk, Komitet Przestrzennego Zagospodarowania
Kraju, Warszawa, s. 77–100.

Sztompka P., (2012), Socjologia: analiza społeczeństwa, Wyd. Znak, Kraków.

Szwichtenberg A., Borzyszkowski J., (2000), Dyskusja nad miernikami funkcji turystycznej miejscowo-
ści, „Problemy Turystyki”, XXIII (1-2), s. 5–11.

— 352 —

Szymańska D., (2008), Urbanizacja na świecie, Wyd. Naukowe PWN, Warszawa.

Szymczak M., (2008), Logistyka miejska, Wyd. Akademii Ekonomicznej w Poznaniu, Poznań.

Szymura-Tyc M., (2013), Measuring the degree of firms’ internationalization at their early stages of in-
ternational commitment, „Journal of Economics & Management”, 13, s. 102–118.

Śleszyński P., (2007), Gospodarcze funkcje kontrolne w przestrzeni Polski, „Prace Geograficzne IGiPZ
PAN”, s. 154.

Świątecki A., Socała J., Buczak T., Piesik A., (2005), Nowy incentive w Polsce, Wydawnictwo ELECT
Business Travel, Warszawa.

Taaffe J., (2014), Europe’s Cities Get Smarter on Tourism, The Network: Cisco’s Technology News Site,
http://newsroom.cisco.com/feature-content;jsessionid=D04725092EC4730FE9C740606E23F
4D9?type=webcontent&articleId=1488545 (data pobrania: 22.09.2014 r.).

Tasci A. D. A., (2011), Destination branding and positioning, [w:] Destination Marketing and Manage-
ment: Theories and Applications, Y. Wang, A. Pizam (red.), CABI, Wallingford-Cambridge,
s. 113–129.

Taylor P. J., (2001), Specification of the World City Network, „Geographical Analysis”, 33 (2), s. 181–194.

Taylor P. J., (2004), World City Network: A Global Urban Analysis, Routledge, London.

Taylor P. J., (2009), Measuring the World City Network: New Results and Developments, „GaWC
Research Bulletin”, 300, http://www.lboro.ac.uk/gawc/rb/rb300.html (data pobrania:
10.01.2014 r.).

Taylor P. J., (2012), The Challenge Facing World City Network Analysis, „GaWC Research Bulletin”,
409, http://www.lboro.ac.uk/gawc/rb/rb409.html (data pobrania: 25.09.2012 r.).

Taylor P. J., Aranya R., (2008), A Global „Urban Roller Coaster”? Connectivity Changes in the World
City Network, 2000–2004, „Regional Studies”, 42 (1), s. 1–16.

Taylor P. J.,Catalano G., Walker D. R. F., (2002), Exploratory Analysis of the World City Network,
„Urban Studies”, 39 (13), s. 2377–2394.

Taylor P. J.,Hoyler M., Verbruggen R., (2010), External Urban Relational Process: Introducing Central
Flow Theory to Complement Central Place Theory, „Urban Studies”, 47 (13), s. 2803–2818.

Tejada P., Santos F. J., Guzmán J., (2011), Applicability of global value chains analysis to tourism: is-
sues of governance and upgrading, „The Service Industries Journal”, 31 (10), s. 1627–1643.

Terzibasoglu E., (2014), Summary/Conclusions, [w:] 3rd Global Summit On City Tourism, 10 grudnia
2014 r., Barcelona, http://destination.unwto.org/event/3rd-global-summit-city-tourism-0 (data
pobrania: 28.12.2014 r.).

Theuns H. L., (1976), Notes on the Economic Impact of International Tourism in Developing Countries,
„The Tourist Review”, 31 (3), s. 2–10.

Theuns H. L., (2008), Globalization and tourism: Pros and cons, „Tourism Recreation Research”, 33 (1),
s. 99–105.

Theuns H. L., (2011), A structural review of the extent of actual and potential leakages/linkages in
Caribbean tourism, „Folia Turistica”, 25 (2), s. 123–152.

Theuns H. L., (2014), Is tourism a luxury: Can we do without?, „Tourism Recreation Research”, 39 (2),
s. 221–233.

Turok I., (2003), Cities, Clusters and Creative Industries: The Case of Film and Television in Scotland,
„European Planning”, 11 (5), s. 549–565.

Van der Borg J., (1991), Tourism and urban development, Erasmus Universiteit, Rotterdam.

Van der Borg J., Costa P., Gotti G., (1996), Tourism in European heritage cities, „Annals of Tourism
Research”, 23 (2), s. 306–321.

Vanhove N., (1996), Globalisation of tourist demand: The underlying factors and the impact on marketing
strategy, [w:] Globalisation and Tourism, P. C. Keller (red.),Reports of 46th AIEST Congress
in Rotorua (New Zealand), AIEST, St-Gall, s. 47–114.

Bibliografia

— 353 —

Funkcja turystyczna w procesie internacjonalizacji miast

Vanhove N., (2010), The Economics of Tourism Destinations (2nd edition), Elsevier, London.

Vickery J., (2011), Beyond the creative city – Cultural policy in an age of scarcity, MADE: a centre for
place-making, 1–21, http://www.made.org.uk/images/uploads/BeyondtheCreativeCity.pdf (data
pobrania: 25.03.2014 r.).

Voultsaki M., (2000), Innovative partnerships for sustainable urban tourism. Tourism development in ur-
ban destinations: Case study of Thessaloniki, [w:] Tourism on Islands and Specific Destinations,
International Scientific Conference, 14–16 grudnia 2000, University of the Aegean – School
Interdepartmental Program of Post Graduate Studies in Tourism Planning, Management and
Policy, Chios Island, Greece, s. 1–9.

Walas B., (2014), Znaczenie logo miast w rozpoznawalności miejsca docelowego, „Studia Oeconomica
Posnaniensia”, 2 (3 (264)), s. 28–40.

Wall G., Mathieson A., (2005), Tourism: Change, impacts and opportunities, Pearson, Harlow.

Wallis A., (1990), Socjologia przestrzeni, Niezależna Oficyna Wydawnicza, Warszawa.

Wallusch J., (1994), Handel zewnętrzny – osiedla wczesnomiejskie – kształtowanie się państwa polskiego,
„Nasze Historie”, 1, s. 23–34.

Wang D., Li X., (Robert), Li Y., (2013), China’s „smart tourism destination” initiative: A taste of the
service-dominant logic, „Journal of Destination Marketing & Management”, 2 (2), s. 59–61.

Wang Y., Pizam A. (red.), (2011), Destination Marketing and Management, CABI, Wallingford-Cambridge.

Ward K., (2006), „Policies in Motion”, Urban Management and State Restructuring: The Trans-Local
Expansion of Business Improvement Districts, „International Journal of Urban and Regional
Research”, 30 (1), s. 54–75.

Warszyńska J., (1985), Funkcja turystyczna Karpat polskich, „Studia Geographica, Series Geographica-
-Oeconomica”, XVIII, s. 79–104.

Warszyńska J., (1999), Główne problemy badawcze geografii turyzmu, „Turyzm”, 9 (1), s. 37–50.

Warszyńska J., Jackowski A., (1978), Podstawy geografii turyzmu, PWN, Warszawa.

Weiermair K., (1997), On the Concept and Definition of Quality In Tourism, [w:] Quality Management
in Tourism (33–58), P. C. Keller (red.), St Gallen: AIEST, vol. 39.

Wernerfelt B., (1984), A Resource-based View of the Firm, „Strategic Management Journal”, 5 (2), s. 171–180.

Williams A. M., Shaw G., (2011), Internationalization and innovation in tourism, „Annals of Tourism
Research”, 38 (1), s. 27–51.

Włodarczyk B., (2003), Systemy, łańcuchy hotelowe oraz inne struktury funkcjonalno-organizacyjne
w hotelarstwie – próba definicji, „Turystyka i Hotelarstwo”, 3 (2003), Wyższa Szkoła Tury-
styki i Hotelarstwa w Łodzi, Łódź.

Włodarczyk B., (2007), Przestrzeń turystyczna – pojęcie, wymiary, cechy, „Turyzm”, 17 (2), s. 145–158.

Włodarczyk B., (2009), Przestrzeń turystyczna. Istota, koncepcje, determinanty rozwoju, Wydawnictwo
Uniwersytetu Łódzkiego, Łódź.

Włodarczyk B., (2011), Procesy kształtujące przestrzeń turystyczną, „Turyzm”, 21 (1-2), s. 59–66.

Wöber K. W., (1997), Introducing a harmonization procedure for European city tourism statistics, [w:] In-
ternational City Tourism: Analysis and Strategy, J. A. Mazanec (red.), Pinter, London, s. 26–38.

Wöber K. W., (2000), Standarizing city tourism statistics, „Annals of Tourism Research”, 27 (1), s. 51–68.

Wöber K. W., (2003), Information supply in tourism management by marketing decision support systems,
„Tourism Management”, 24, s. 241–255.

Wöber K. W., (2006), Tourism marketing information system: Decision support for the tourism manager,
[w:] Tourism Management Dynamics: Trends, management and tools, D. Buhalis, C. Costa
(red.), Elsevier Butterworth-Heinemann, Oxford, s. 210–218.

Wöber K. W., Mazanec J. A. (red.), (2010), Analysing international city tourism (second edition), Sprin-
ger-Verlag, Wien.

Wodejko S., (1998), Ekonomiczne zagadnienia turystyki, WSHiP, Warszawa.

— 354 —

Wojtysiak-Kotlarski M., (2012), Megaprojekty a zarządzanie ryzykiem i wartością, „Kwartalnik Nauk
o Przedsiębiorstwie”, (2), s. 57–63.

Wood R. E., (2008), Globalization and tourism: Mapping the terrain, „Tourism Recreation Research”,
33 (1), s. 106–108.

Wrona J., Rek, J. (red.), (2001), Podstawy geografii ekonomicznej, PWE, Warszawa.

Wu B., Cai L. A., (2006), Spatial modeling: Suburban leisure in Shanghai, „Annals of Tourism Research”,
33 (1), s. 179–198.

Yeoh B., Chang, T. C., (2001), Globalising Singapore: Debating transnational flows in the city, „Urban
Studies”, 38 (7), s. 1025–1044.

Yip G. S., (2004), Strategia globalna, PWE, Warszawa.

Zapata M. J., Hall C. M., (2012), Public – private collaboration in the tourism sector: balancing legi-
timacy and effectiveness in local tourism partnerships. The Spanish case, „Journal of Policy
Research in Tourism, Leisure and Events”, 4 (1), s. 61–83.

Zaręba D., (2010), Ekoturystyka, Wyd. Naukowe PWN, Warszawa.

Zieliński M., (2014), Dzielenie się wiedzą w sieci: schemat badawczy, „Marketing i Rynek”, 2014 (4),
CD, http://www.pwe.com.pl/files/1276809751/file/mir_4_2014_innowacje.pdf (data pobrania:
22.11.2014 r.).

Zioło Z., (2012), Procesy kształtowania miasta innowacyjnego, [w:] Miasto innowacyjne. Wiedza, przed-
siębiorczość, marketing, Z. Makieła, A. Szromnik (red.), „Studia KPZK PAN”, vol. CXLI,
Polska Akademia Nauk, Komitet Przestrzennego Zagospodarowania Kraju, Warszawa,
s. 39–60.

Zmyślony P., (2006), Koncepcja systemu turystyki w regionie jako podstawa programowania rozwoju
regionów turystycznych, [w:] Turystyka w ujęciu podmiotowym i przestrzennym: człowiek –
przestrzeń – przedsiębiorstwo, G. Gołembski (red.), Wydawnictwo AE w Poznaniu, Poznań,
s. 181–198.

Zmyślony P., (2008), Partnerstwo i przywództwo w regionie turystycznym, Wyd. Akademii Ekonomicz-
nej w Poznaniu, Poznań.

Zmyślony P., (2011), Globalizacja i turystyka w miastach: korzyści i zagrożenia, „Folia Turistica”, 25 (2),
s. 329–342.

Zmyślony P., (2012), Wykorzystanie metod heurystycznych w analizie strategicznej miasta w zakresie
rozwoju funkcji turystycznej, [w:] M. Bednarska, G. Gołembski, Współczesne wyzwania dla
gospodarki turystycznej, „Zeszyty Naukowe UEP”, 225, s. 75–98.

Zmyślony P., (2013), Internacjonalizacja zarządzania funkcją turystyczną w dużym mieście, „Prace Geo-
graficzne Instytutu Geografii i Gospodarki Przestrzennej UJ”, 134, s. 51–68.

Zmyślony P., (2014), Internationalization of European cities tourist function: initial qualitative data ana-
lysis, The Poznań University of Economics. Faculty of International Business and Economics
Working Papers, 2014/05, http://ue.poznan.pl/data/upload/articles_download/26169/20150101/
WP_2014_05.pdf (data pobrania: 1.10.2015 r.).

Zmyślony P., (2014), Internationalization of tourism management in Polish cities: Strategies, marketing
and structures, „European Journal of Tourism, Hospitality and Recreation”, 5 (3), s. 69–89.

Zukin S., (1995), The Culture of Cities, Blackwell, Cambridge.

Żabińska T., (2013), Turystyka w dużych miastach i metropoliach. Wybrane problemy rozwoju i zarzą-
dzania, [w:] Turystyka miejska. Prawidłowości i determinanty rozwoju, T. Żabińska (red.), Wy-
dawnictwo Uniwersytetu Ekonomicznego w Katowicach, Katowice, s. 133–153.

Żakowska M., (2015), Do diabła z klasą kreatywną – wywiad z Richardem Floridą, „Miasta”, 2 (10), s. 82–85.

Żemła M., (2010), Wartość dla klienta w procesie kształtowania konkurencyjności obszaru recepcji tury-
stycznej, Górnośląska Wyższa Szkoła Handlowa im. Wojciecha Korfantego, Katowice.

Żemła M., (2014), Inter-destination cooperation: Forms, facilitators and inhibitors – The case of Poland,
„Journal of Destination Marketing & Management”, 3 (4), s. 241–252.

Bibliografia

— 355 —

Funkcja turystyczna w procesie internacjonalizacji miast

Raporty, przepisy prawne, źródła danych

2thinknow, (2013), Innovation Cities Global Index 2012–2013, http://www.innovation-cities.com/indexes
(data pobrania: 11.10.2014 r.).

A. T. Kearney, (2012), 2012 Global Cities Index and Emerging Cities Outlook, Chicago.

A. T. Kearney, (2014), 2014 Global Cities Index and Emerging Cities Outlook: Global Cities, Present
and Future, Chicago.

Airports Council International, (2013), International Passenger Traffic, http://www.aci.aero/Data-
-Centre/Monthly-Traffic-Data/International-Passenger-Rankings/12-months (data pobrania:
11.10.2014 r.).

Anholt S., (2013), City Brands Indexindex.aspx, http://www.simonanholt.com/Research/cities-index.aspx
(data pobrania: 11.10.2014 r.).

Brookings, (2015), Global Metro Monitor 2014: An Uncertain Recovery, Washington.

City Population, (2015), Major agglomerations of the world, http://www.citypopulation.de/world/Agglo-
merations.html (data pobrania: 15.04.2015 r.).

DCMS, (1998), Creative Industries Mapping Document, London.

Dziedzic E., Kachniewska M., Łopaciński K., Skalska T., (2014), Metodologia regionalnego rachunku
satelitarnego turystyki dla Polski oraz rachunek satelitarny turystyki dla Polski za rok 2011,
E. Dziedzic (red.), Instytut Turystyki, Szkoła Główna Turystyki i Rekreacji, Warszawa.

ECM, (2013), The European Cities Benchmarking Report 2012–2013, European Cities Marketing, Dijon.

ECM, (2014), The European Cities Marketing Benchmarking Report. 10th Official Edition 2013–2014,
European Cities Marketing, Dijon.

EIU, (2012), Hot spots: Benchmarking global city competitiveness, The Economics Inteligence Unit,
London-New York-Hong Kong-Geneva.

Euromonitor International, (2013), Top 100 Cities Destination Ranking, http://blog.euromonitor.
com/2013/01/top-100-cities-destination-ranking.html (data pobrania: 11.10.2014 r.).

Euromonitor International, (2015), Top 100 City Destination Ranking, http://blog.euromonitor.
com/2015/01/top-100-city-destinations-ranking.html (data pobrania: 27.01.2015 r.).

European Commission, (2000), Towards Quality Urban Tourism, European Commission, Enterprise
Directorate-General, Tourism Unit, Brussels.

European Commission, (2001), European Governance. A White Paper, European Union, Brussels.

European Travel Commission, (2005), City Tourism Culture: The European Experience, Research Re-
port No. 2005/1, Brussels.

European Union, (2013), European Tourism Information System Toolkit for Sustainable Destinations,
Brussels. Retrieved from http://ec.europa.eu/enterprise/sectors/tourism/sustainable-tourism/
indicators/documents_indicators/eu_toolkit_indicators_en.pdf (data pobrania: 11.10.2014 r.).

Eurostat, (2014), Methodological manual for tourism statistics – 2014, v. 3.1., European Union, Luxem-
bourg.

Eurostat, (2015), Cities (Urban Audit), http://ec.europa.eu/eurostat/web/cities/overview (data pobrania:
15.04.2015 r.).

Exceltur, (2013), UrbanTUR 2012: Monitor de competetitividad turística de los destinos urbanos españoles,
Madrid, www.exceltur.org/excel01/contenido/portal/files/informe_urbantur2012.pdf (data po-
brania: 11.10.2014 r.).

GaWC, (2005), The World According to GaWC 2004, Globalization and World Cities, Loughborough,
http://www.lboro.ac.uk/gawc/world2004.html (data pobrania: 11.10.2014 r.).

GaWC, (2010), The World According to GaWC 2008, Globalization and World Cities Loughborough,
http://www.lboro.ac.uk/gawc/world2008.html (data pobrania: 11.10.2014 r.).

GaWC, (2011), The World According to GaWC 2010, Globalization and World Cities, Loughborough,
http://www.lboro.ac.uk/gawc/world2010.html (data pobrania: 11.10.2014 r.).

— 356 —

GaWC, (2014), The World According to GaWC 2012, Globalization and World Cities, Loughborough,
http://www.lboro.ac.uk/gawc/world2012t.html (data pobrania: 14.04.2015 r.).

GDDKiA, (2013), Sieć autostrad i dróg ekspresowych, Generalna Dyrekcja Dróg Krajowych i Autostrad,
Warszawa, http://www.gddkia.gov.pl/pl/926/autostrady (data pobrania: 20.02.2015 r.).

GUS BDL, (2014), Bank Danych Lokalnych, Główny Urząd Statystyczny, http://stat.gov.pl/bdl (data po-
brania: 31.12.2014 r.).

GUS REGON, (2014), Złożone zestawienie liczbowe z rejestru REGON według symboli PKD z podziałem
na formy własności za lata 2002 i 2012, Główny Urząd Statystyczny, Opracowanie płatne 54/
WOiN-01-6111-542/2013, Warszawa.

GUS, (2003), Kultura w 2002 r., Główny Urząd Statystyczny, Warszawa.

GUS, (2013a), Kultura w 2012 r., Główny Urząd Statystyczny, Warszawa.

GUS, (2013b), Transport. Wyniki działalności w 2012 r., Główny Urząd Statystyczny, Warszawa.

GUS, (2014a), Imprezy masowe w 2012 r. według miast, Główny Urząd Statystyczny, Opracowanie płatne
DI-6-611-3944/13/PO, Warszawa.

GUS, (2014b), Obiekty uznane przez Prezydenta Rzeczypospolitej Polskiej za Pomniki Historii, [w:] Kul-
tura w 2013 r., Główny Urząd Statystyczny, Warszawa, s. 106–109.

Hedrick-Wong Y., Choog D., (2013), MasterCard Global Destination Cities Index, MasterCard Worldwide.

„Hotelarz”, (2013), Raport z rynku HoReCa 2013, Warszawa.

„Hotelarz”, (2014), Raport z rynku HoReCa 2014, Warszawa.

ICCA, (2013), Country and City Rankings 2012: International Association Meetings Market, International
Congress & Convention Association, Amsterdam.

ICCA, (2015), ICCA Statistics Report, International Congress & Convention Association, Amsterdam.

INRrouTe, UNWTO, (2012), A Closer Look at Tourism: Sub-national Measurement and Analysis – Towards
a Set of UNWTO Guidelines, World Tourism Organization, Mardid.

INRrouTe, UNWTO, (2014), Bridging tourism statistics and tourism destination marketing’s frame-
works: seeking measurable concepts and appropriate tools at sub-national levels, Madrid,
pobrano z http://dtxtq4w60xqpw.cloudfront.net/sites/all/files/inroute_bridging_gloss.pdf (data
pobrania: 23.04.2015 r.).

Klepka M., (2005), Raport z inwentaryzacji Regionalnych Strategii Innowacji (RIS) w Polsce, Warszawa.

Knight Frank Research, (2013), The Wealth Report 2013, Knight FranK, London.

Komisja Europejska, (2010), EUROPA 2020: Strategia na rzecz inteligentnego i zrównoważonego roz-
woju sprzyjającego włączeniu społecznemu, Bruksela, http://ec.europa.eu/eu2020/pdf/1_PL_
ACT_part1_v1.pdf (data pobrania: 14.11.2014 r.).

Martin Prosperity Institute, (2013), Project: Global Cities Index, Toronto.

McKinsey Global Institute, (2011), Urban world: Mapping the economic power of cities, http://www.
mckinsey.com/insights/urbanization/urban_world (data pobrania: 11.10.2014 r.).

MeetingsPoland.pl, (2014), Katalog Obiektów i Usług Konferencyjnych, MeetingsPoland.pl, Warszawa.
http://meetingspoland.planners.pl/wp-content/uploads/2015/01/2014_Meetings_katalog_2014_
all.pdf (data pobrania: 16.03.2015 r.).

Michelin, (2014), Michelin-starred restaurants – the Michelin Guide Selection, http://www.viamichelin.
com/web/Restaurants (data pobrania: 11.10.2014 r.).

Mintel, (2006), US Business and Conference Travel, Travel Tourism Analyst, 6, Mintel.

Moonen T., Clark G., (2013), The Business of Cities 2013, Jones Lang LaSalle, Chicago.

MSiT, (2013), Centralna Ewidencja Organizatorów Turystyki i Pośredników Turystycznych, http://tury-
styka.gov.pl/ (data pobrania: 14.01.2014 r.).

Narodowy Instytut Dziedzictwa, (2013), Zestawienia zabytków nieruchomych 2012, http://www.nid.pl/pl/
Informacje_ogolne/Zabytki_w_Polsce/rejestr-zabytkow/zestawienia-zabytkow-nieruchomych/
(data pobrania: 11.10.2014 r.).

Bibliografia

— 357 —

Funkcja turystyczna w procesie internacjonalizacji miast

Ni P., (2012), The Global Urban Competitiveness Report – 2011, Edward Elgar Publishing, Cheltenham-
-Northampton.

OECD, (2006), Podręcznik Oslo. Zasady gromadzenia i interpretacji danych dotyczących innowacji, wy-
danie III, OECD, Eurostat, Warszawa.

OpenFlights.org, (2013), Route maps, http://openflights.org/html/route-maps (data pobrania: 31.12.2014 r.).

Parlament Europejski, (2003), Rozporządzenie (WE) nr 1059/2003 Parlamentu Europejskiego i Rady
z 26 maja 2003 r. w sprawie ustalenia wspólnej klasyfikacji Jednostek Terytorialnych do Celów
Statystycznych (NUTS) (Dz.Urz. UE L 154 z 21 czerwca 2003 r.).

Parlament Europejski, (2008), Rozporządzenie Parlamentu Europejskiego i Rady (WE) nr 176/2008
z 20 lutego 2008 r. zmieniające rozporządzenie (WE) nr 1059/2003 w sprawie ustalenia wspólnej
klasyfikacji jednostek terytorialnych do celów statystycznych (NUTS) w związku z przystąpie-
niem Republiki Bułgarii i Rumunii do Unii Europejskiej (Dz.Urz. UE L 61 z 5 marca 2008 r.).

PCB, (2013), Raport przemysł spotkań i wydarzeń w Polsce 2013, K. Celuch (red.), Poland Convention
Bureau, Polska Organizacja Turystyczna, Warszawa.

PKP, (2002), Sieciowy rozkład jazdy pociągów (ważny od 1.06.2002 r. do 14.12.2002 r.), Kolejowa Ofi-
cyna Wydawnicza, PKP S.A., Warszawa.

PKP, (2003), Sieciowy rozkład jazdy pociągów 15.12.2002 r.–13.12.2003 r., PKP „Przewozy Regionalne”
Sp. z o.o., Warszawa.

PKP, (2012), Sieciowy rozkład jazdy pociągów (ważny od 11.12.2011 r. do 8.12.2012 r.), „Przewozy Re-
gionalne” Sp. z o.o., Warszawa.

Polityka, (2003), Ranking 500 największych polskich firm 2002, „Polityka”, nr 18 (2399), 3 maja 2003 r.

Polityka, (2013), Ranking 500 największych polskich firm 2012, http://www.lista500.polityka.pl/rankings/
show (data pobrania: 22.12.2013 r.).

Skeggs T., (2013), Visitor Figures 2012: Exhibition and musem attendance survey, „The Art Newspaper”,
245, (245), s. 21–30.

Smuga T., Burzyński W., Karpińska-Mizielińska W., Ważniewski P., (2007), Charakterystyka i ocena
stanu faktycznego zatrudnienia pracowników sezonowych w turystyce, https://d1dmfej9n5lgmh.
cloudfront.net/msport/article_attachments/attachments/9755/original/Pracownicy_sezono-
wi_2007.doc?1334719026 (data pobrania: 11.10.2014 r.).

Sport Business, (2013), Ultimate Sports Cities 2012, http://www.sportbusiness.com/publication/ultimate-
-sports-cities-2012 (data pobrania: 11.10.2014 r.).

Statistical Commission, (1993), Report on the Twenty-seventh Session (22 February – 3 March 1993), Eco-
nomic and Social Council Official Records, 1993 Supplement No.6, United Nations, New York.

The Diners Club, (2013), The World’s 50 Best Restaurants, http://www.theworlds50best.com/list/1-50-
-winners (data pobrania: 11.10.2014 r.).

The Mori Memorial Foundation, (2013), Global Power City Index 2013, Tokyo.

UIA, (2013), International Meetings Statistics for the Year 2012, „Union of International Associations –
HQ Europe (HeadQuarters Magazine)”, 56, s. 15.

UIA, (2015), International Meetings Statistics Report: 56th edition, „Union of International Associa-
tions”, Brussels.

UNESCO, (2013), World Heritage List Statistics, Paris, http://whc.unesco.org/en/list/stat (data pobrania:
31.12.2013 r.).

Unia Europejska, (2011), Rozporządzenie Parlamentu Europejskiego i Rady (UE) NR 692/2011 z 6 lipca
2011 r. w sprawie europejskiej statystyki w dziedzinie turystyki i uchylające dyrektywę Rady
95/57/WE, Dziennik Urzędowy Unii Europejskiej L 192, s. 17, http://eur-lex.europa.eu/LexU-
riServ/LexUriServ.do?uri=OJ:L:2011:192:0017:0032:PL:PDF (data pobrania: 11.10.2014 r.).

United Nations, UNWTO, (2008), International Recommendations for Tourism Statistics 2008. Tourism,
Madrid-New York, http://unstats.un.org/unsd/tradeserv/IRTS 2008edited whitecover.pdf (data
pobrania: 11.10.2014 r.).

— 358 —

United Nations, (2003), Handbook of statistical organization: The operation and organization of a stati-
stical agency, „Studies in methods”, Series F no. 88 (3rd edition), UN Department of Economic
and Social Affairs, Statistics Division, New York.

United Nations, (2005), International Standard Industrial Classification of All Economic Activities (ISIC),
Revision 4, United Nations, New York.

United Nations, (2014), Fundamental Principles of Official Statistics Resolution adopted by the Gene-
ral Assembly on 29 January 2014, The United Nations General Assembly, New York, http://
www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/68/261&referer=http://www.un.org/
en/ga/68/resolutions.shtml&Lang=E (data pobrania: 28.03.2014 r.).

United Nations, (2004) Implementation of the Fundamental Principles of Official Statistics, Report of the
Secretary-General, United Nations Economic Economic and Social Council.

UNWTO, EC, (2013), Sustainable Tourism for Development Guidebook, World Tourism Organization,
European Commission, Madrid.

UNWTO, (2012), International Network on Regional Economics Mobility and Tourism, A Closer Look
at Tourism: Sub-national Measurement and Analysis – Towards a Set of UNWTO Guidelines,
World Tourism Organization, Madrid.

UNWTO, (2002), 2020 Vision, World Tourism Organization, Madrid.

UNWTO, (2012), Global Report on City Tourism – Cities 2012 Project, World Tourism Organization,
Madrid.

UNWTO, (2014), AM Reports, Volume ten – Global Benchmarking for City Tourism Measurement, World
Tourism Organization, Madrid.

Urząd Lotnictwa Cywilnego, (2015), Rejestr lotnisk cywilnych, http://www.ulc.gov.pl/pl/lotniska/rejestr-
-lotnisk-i-ewidencja-ladowisk (data pobrania: 2.01.2015 r.).

Ustawa z 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, (2003), Dz.U. 2003, nr 80,
poz. 717.

Ustawa z 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami, (2003), Dz.U. 2003, nr 162,
poz. 1568.

Ustawa z 20 marca 2009 r. o bezpieczeństwie imprez masowych, (2009), Dz.U. 2009, nr 62, poz. 504.

Ustawa z 9 października 2015 r. o związkach metropolitalnych, (2015), uchwalona przez Sejm RP
na posiedzeniu nr 102.

UNESCAP, (2010), What is good governance?, http://www.unescap.org/pdd/prs/ProjectActivities/Ongo-
ing/gg/governance.asp (data pobrania: 19.07.2011 r.).

WBPP, (2012), Plan Zagospodarowania Przestrzennego Poznańskiego Obszaru Metropolitalnego,
Kierunki Zagospodarowania Przestrzennego, projekt, Poznań.

World Travel & Tourism Council, Oxford Economics, (2010), Methodology for producing the 2010
WTTC/OE travel & tourism economic impact research using a simulated Tourism Satellite
Account framework, London.

Zmyślony P., (2008a), Koncepcja utworzenia Poznańskiego Barometru Turystycznego: zintegrowanego
systemu zarządzania informacją turystyczną i marketingową oraz monitoringu zjawisk tury-
stycznych w aglomeracji poznańskiej, http://ue.poznan.pl/pl/uniwersytet,c13/wydzialy,c18/
wydzial-gospodarki-miedzynarodowej,c21/katedra-turystyki,c2163/projekty-badawcze,c2175/
tourist-spaces,c2190/listopad-2008,a13969.html (data pobrania: 25.04.2013 r.).

Bibliografia

Wydawca: Wydawnictwo PROKSENIA
ul. Sarego 23/2, 31-047 Kraków, tel./fax: +48 12 421 63 80
www.proksenia.pl, e-mail: proksenia@proksenia.pl

ISBN 978-83-60789-60-5

© Copyright by „PROKSENIA”, Kraków 2015
Wszelkie prawa zastrzeżone. Żadna część niniejszej publikacji nie może być kserowana,
reprodukowana, przechowywana jako źródło danych, przekazywana w jakiejkolwiek
mechanicznej, fotograficznej, elektronicznej lub innej formie zapisu bez pisemnej zgody
posiadacza praw.

Skład, przygotowanie do druku i druk:

Agencja Reklamowo-Wydawnicza „OSTOJA”
www.arwostoja.pl, e-mail: biuro@arwostoja.pl
tel. +48 601 41 01 01

P
R
O
K
SE
N
IA

un
kc

ja
tu

ry
sty

cz
na

 w
 p

ro
ce

sie
 in

ter
na

cjo
na

liz
ac

ji m
ias

t

3LRWU�=P\ěORQ\ – pracownik Katedry Turystyki na Wydziale Gospodarki
0LÙG]\QDURGRZHM�8QLZHUV\WHWX�(NRQRPLF]QHJR�Z�3R]QDQLX�� 6SHFMDOL]XMH�
VLÙ�Z�SUREOHPDW\FH�UR]ZRMX�JRVSRGDUNL� WXU\VW\F]QHM�Z�PLDVWDFK�L�UHJLRQDFK�
Z�Z\PLDU]H�PLÙG]\QDURGRZ\P��-HJR�EDGDQLD�Z�W\P�]DNUHVLH�GRW\F]Å�VWUDWHJLL�
NRQNXUHQF\MQ\FK�PLDVW�QD� U\QNX� WXU\VW\F]Q\P�� IXQNFMRQRZDQLD�'HVWLQDWLRQ�
0DQDJHPHQW�2UJDQL]DWLRQV�� WZRU]HQLD� L�Z]PDFQLDQLD� UHODFML� EL]QHVRZ\FK�
L� LQVW\WXFMRQDOQ\FK�Z� WXU\VW\FH�� NV]WDĂWRZDQLD� SROLW\NL� WXU\VW\F]QHM� RUD]�
UR]ZRMX�WXU\VW\NL�EL]QHVRZHM�

.VLÅļND�PD�FKDUDNWHU�PRQRJUDILL�QDXNRZHM�]DZLHUDMÅFHM�]DU³ZQR�SRJĂÙELRQH�
VWXGLD�OLWHUDWXURZH��MDN�L�REV]HUQ\�PDWHULDĂ�HPSLU\F]Q\��:DļQ\P�HOHPHQWHP�
PRQRJUDILL�MHVW�WDNļH�MHM�DVSHNW�PHWRG\F]Q\��3XEOLNDFMD�VWDQRZLÇ�PRļH�EDUG]R�
ZDļQH�X]XSHĂQLHQLH�LVWRWQHM�OXNL�Z�ZLHG]\�QD�WHPDW�]QDF]HQLD�IXQNFML�WXU\VW\F]�
QHM�Z�UR]ZRMX�PLDVW��Z�W\P�LFK�LQWHUQDFMRQDOL]DFML��'RW\FKF]DV�WHPDW�WHQ�QLH�E\Ă�
ERZLHP�Z�OLWHUDWXU]H�NUDMRZHM�SRUXV]DQ\��D�Z�NDļG\P�UD]LH�QLH�QD�WDN�V]HURNÅ�
VNDOÙ�L�QLH�Z�VSRV³E�WDN�SRJĂÙELRQ\�MDN�Z\ZRG\�$XWRUD�UHFHQ]RZDQHM�NVLÅļNL�

GU�KDE��0LFKDĂ�ĻHPĂD

'Xļ\P�ZDORUHP�EDGDĄ�RUD]�VDPHM�SUDF\�MHVW�WR��ļH�]DVWRVRZDQR�Z�QLFK�KROLVW\F]�
QH�VSRMU]HQLH�QD�IXQNFMÙ�WXU\VW\F]QÅ��RUD]�]QDF]HQLH��MDNLH�PD�RQD�Z�SURFHVLH�
LQWHUQDFMRQDOL]DFML�PLDVW��7R�V]HURNLH��LQWHUG\VF\SOLQDUQH�SRGHMěFLH�MHVW�ZLGRF]�
QH�]DU³ZQR�Z�UHWURVSHNW\ZQHM�DQDOL]LH�GRW\FKF]DVRZHJR�GRURENX�WHRUHW\F]�
QHJR�QD�WHQ�WHPDW�� MDN�U³ZQLHļ�Z�SUH]HQWDFML�ZĂDVQ\FK�EDGDĄ�HPSLU\F]Q\FK�
�D�QDZHW�Z�SHZQ\FK� VXJHVWLDFK�GRW\F]ÅF\FK�QRZ\FK�REV]DU³Z�QDXNRZ\FK�
GRFLHNDĄ�Z�W\P�]DNUHVLH��

GU�KDE��:LHVĂDZ�$OHM]LDN

