
1

MARKETINGOWA STRATEGIA POLSKI

W SEKTORZE TURYSTYKI

NA LATA 2012-2020

Aktualizacja dokumentu z 2008 roku

Przyjęta przez Radę POT w dniu 5.12.2011

Koncepcja i redakcja: Bartłomiej Walas

Zespół: Anna Cichooska

Teresa Buczak
Dorota Zientalska
Mirosław Nalazek
Krzysztof Celuch

2

Spis treści

Wstęp .. 5

1. Trendy .. 6

1.1. Światowe trendy w popycie i podaży i ich konsekwencje ... 6

1.2. Tendencje w transporcie ... 11

1.3. Tendencje w hotelarstwie i gastronomii ... 12

1.4. Tendencje w nowych technologiach ... 12

1.5. Światowe prognozy ruchu turystycznego ... 15

1.6. Otoczenie i kontekst konkurencyjny ... 15

1.7. Polityka turystyczna Unii Europejskiej .. 17

2. Analiza konkurencji turystycznej Polski ... 20

2.1. Czechy .. 22

2.2. Węgry .. 23

2.3. Słowacja ... 24

2.4. Litwa .. 25

2.5. Łotwa ... 26

2.6. Estonia ... 27

3. Podstawowe wskaźniki turystyki przyjazdowej .. 28

3.1. Ruch przyjazdowy do Polski .. 28

3.2. Wydatki ... 35

4. Analiza potencjału rynków emisyjnych .. 37

4.1. Wskaźnik Użyteczności Turystyki Zagranicznej ... 37

4.3. Atrakcyjnośd i potencjał rynków emisyjnych ... 43

5. Dobór produktów ... 44

6. Grupy docelowe .. 47

7. Segmentacja ... 49

7.1. Rynki zagraniczne .. 49

7.2. Rynek krajowy ... 53

8. Wizerunek Polski .. 55

9. Komercjalizacja ... 61

10. Analiza przemysłu spotkao .. 65

11. Analiza SWOT .. 72

12. Branding – strategia komunikacji - pozycjonowanie ... 74

3

13. Wizja, misja, cel strategiczny i cele operacyjne ... 79

13.1. Cel operacyjny 1 - Zaspokajanie potrzeb informacyjnych w zakresie turystyki 83

13.2. Cel operacyjny 2 – Marketingowe wspieranie rozwoju produktu turystycznego 84

13.3. Cel operacyjny 3 – Zwiększanie dotarcia z przekazem informacyjno-promocyjnym o

atrakcyjności turystycznej Polski ... 86

13.4. Budżet zadaniowy a struktura celów operacyjnych .. 94

14. Narzędzia i instrumenty ... 96

15. Ryzyko i zagrożenia realizacji strategii .. 97

16. Mierniki stopnia realizacji .. 98

17. Finansowanie i budżet .. 102

18. Nowy okres finansowania ze środków UE – 2014-2020 .. 103

19. Wydarzenia cykliczne o zasięgu międzynarodowym, które mogą odgrywad rolę kotwic

medialnych ... 104

20. Analiza rynków... 105

ARGENTYNA ... 105

AUSTRIA ... 107

BELGIA ... 109

BIAŁORUŚ .. 111

BRAZYLIA ... 113

CHINY ... 114

CZECHY .. 118

FRANCJA .. 121

HISZPANIA ... 124

HOLANDIA ... 127

INDIE .. 130

IZRAEL .. 133

JAPONIA ... 134

KANADA ... 137

KOREA POŁUDNIOWA ... 139

LITWA, ŁOTWA, ESTONIA .. 140

NIEMCY .. 141

ROSJA ... 147

SKANDYNAWIA .. 150

SŁOWACJA ... 158

4

STANY ZJEDNOCZONE AMERYKI PÓŁNOCNEJ ... 159

SZWAJCARIA .. 163

UKRAINA .. 164

WĘGRY ... 167

WIELKA BRYTANIA I IRLANDIA ... 170

WŁOCHY .. 174

RYNEK KRAJOWY ... 178

Bibliografia ... 182

Załączniki .. 184

1. Liczba regionów uznających produkty o wartości marketingowej od 0 do 3 na poszczególnych

rynkach emisyjnych ... 184

2. Priorytetowe rynki emisyjne dla poszczególnych regionów Polski (materiał poglądowy

opracowany przez Regionalne Organizacje Turystyczne) ... 190

3. Nowe ramy działania UE .. 207

4. Lista badao i analiz własnych oraz wykonanych na zamówienie Polskiej Organizacji Turystycznej

 ... 215

5

Wstęp

Podstawowym celem opracowania „Marketingowej strategii Polski w sektorze turystyki na lata 2012-

2020” jest wskazanie najważniejszych kierunków i form działania, które winny byd podejmowane w

tak ważnej dla promocji Polski dziedzinie, jaką jest turystyka. Efektem tych działao winna byd

poprawa międzynarodowej rozpoznawalności Polski jako kraju atrakcyjnego i gościnnego dla

turystów, posiadającego konkurencyjne produkty turystyczne wysokiej jakości.

Strategia jest głównym narzędziem działania Polskiej Organizacji Turystycznej (POT) i branży

turystycznej, niezbędnym w prowadzeniu spójnej oraz długofalowej polityki promocyjnej Polski w

sektorze turystyki do 2020 roku. Marketingowa strategia Polski w sektorze turystyki na lata 2012-

2020 stanowi aktualizację dokumentu z 2008 roku, którego horyzont czasowy obejmował lata 2008-

2015.

Potrzeba aktualizacji strategii wynika przede wszystkim z istotnych zmian, jakie zaszły w światowej

gospodarce i sektorze turystyki w latach 2009-2011, a także z uwzględnienia dotychczasowych

efektów realizacji zadao zapisanych w strategii oraz aktualnych wyników badao marketingowych.

Wizja i misja zapisane w obu dokumentach pozostają aktualne, natomiast zweryfikowane zostały cele

operacyjne w perspektywie czasowej przyjętej dla tego dokumentu. Za cel strategiczny wszystkich

działao przyjęto poprawę pozycji konkurencyjnej Polski na rynkach zagranicznych. Podstawowe

narzędzia realizacji strategii pozostały niezmienione.

Spowolnienie gospodarcze na świecie obserwowane od 2008 roku oraz kryzys na rynkach

finansowych w 2009 roku spowodowały załamanie się międzynarodowego popytu turystycznego.

Spadki liczby przyjazdów turystów w największym stopniu dotknęły Europy. Jednocześnie popyt w

Europie zmalał, przede wszystkim za sprawą zmniejszenia się liczby podróży wewnątrz tego regionu,

a więc z krajów będących strategicznymi rynkami źródłowymi dla Polski. Ponadto, trudna sytuacja

ekonomiczna w wielu krajach Unii Europejskiej skłania jej mieszkaoców do oszczędności i

rezygnowania z dalekich i drogich wyjazdów, na rzecz bliższych, krótszych i taoszych. Uwzględnienie

tych czynników stanowiło przesłankę weryfikacji i aktualizacji macierzy atrakcyjności i potencjału

rynków oraz wskazania dla Polski grupy rynków priorytetowych i uzupełniających na lata 2012- 2020

(rozdz. 4.).

W pierwszej części dokumentu, poświęconej trendom i uwarunkowaniom rynkowym, ujęte zostały

nowe zagadnienia, które w nadchodzących latach będą miały istotny wpływ na rozwój sektora

turystycznego, tj.: tendencje w nowych technologiach (rozdz. 1.4.) i polityka turystyczna Unii

Europejskiej (rozdz. 1.7.).

Wyniki badao marketingowych wykonanych na zlecenie POT w latach 2009-2011 umożliwiły

uzupełnienie strategii o diagnozę obecnej pozycji konkurencyjnej Polski na międzynarodowym rynku

turystycznym oraz o bardziej szczegółową charakterystykę jej głównych konkurentów (rozdz. 2.).

Ponadto zaktualizowana została częśd dokumentu poświęcona segmentacji grup docelowych na

rynkach zagranicznych i krajowym (rozdz. 7.).

W roku 2009 Polska Organizacja Turystyczna została zobowiązana do wdrożenia systemu Budżetu

Zadaniowego w planowaniu i sprawozdawczości. Było to równoznaczne m. in. z koniecznością

6

weryfikacji i aktualizacji zestawu mierników dla poszczególnych poziomów nowego systemu. Obszar

ten, w aspekcie niniejszego dokumentu oraz Budżetu Zadaniowego, został omówiony rozdziale 16.

1. Trendy

Światowe trendy w popycie i podaży oraz zjawiska ekonomiczne, społeczno-polityczne i

technologiczne stanowiące elementy analizy PEST winny wskazywad kierunki rozwoju polskich

produktów turystycznych, ewolucji kanałów dystrybucji, polityki cenowej, zarządzania przemysłem

turystycznym i promocji.

1.1. Światowe trendy w popycie i podaży i ich konsekwencje

TRENDY KONSEKWENCJE W TURYSTYCE

DEMOGRAFICZNE

 Starzenie się społeczeostw; szczególnie duży
przyrost populacji osób starszych nastąpi
w Niemczech, Włoszech i Finlandii

 Trzeci wiek (począwszy od 50 roku życia),
jednak osiągające go osoby będą się
charakteryzowad lepszym stanem zdrowia i
większą siłą nabywczą

 Mniej liczne rodziny

 Liczba bardziej doświadczonych turystów
będzie wzrastad szybciej niż ogólny popyt na
produkty sektora turystycznego

 Niż demograficzny

 Wzrost wymagao w zakresie jakości,
bezpieczeostwa i komfortu; łatwy i szybki
transport

 Indywidualizacja potrzeb osób w dwóch
grupach wiekowych, tj. 55-65 oraz 65+, a w
konsekwencji koniecznośd różnicowania
ofert i systemu komunikacji marketingowej
dla tych segmentów

 Ogólny wzrost popytu, zwłaszcza na
podróże do dalekich krajów i krótkie
pobyty; zwiększenie popytu na wyjazdy do
miast i inne krótkie podróże zagraniczne po
sezonie

 Wzrost popytu na spokojniejsze obiekty o
charakterze rozrywkowo-wypoczynkowym

 Wzrost popytu na produkty dla osób
podróżujących pojedynczo („single” i „puste
gniazda”)

 Zwiększenie popytu na luksus i produkty
specjalistyczne

 Integracja kapitałowa w turystycznym
szkolnictwie wyższym.

ZDROWOTNE

7

TRENDY KONSEKWENCJE W TURYSTYCE
Wzrost świadomości zdrowotnej  Aspekty zdrowotne będą brane pod uwagę

przy wyborze celu podróży oraz formy
spędzania czasu (np. mniejszy popyt na
pobyty poświęcone wyłącznie plażowaniu)

 Popularniejsze będą wakacje aktywne lub
oferujące aktywny wypoczynek

 Wzrośnie popyt na produkty związane z
odnową biologiczną

PODNOSZENIE WYKSZTAŁCENIA I KWALIFIKACJI

Kształcenie ustawiczne  Wybór imprez, w których istotną rolę
odgrywają: sztuka, kultura, historia i rozwój
duchowości

 Budowa produktu opartego na
kreatywności

 Wzrost popytu na produkty specjalistyczne

 rozwój zawodów typu „menadżer
produktu”

NOWE TECHNOLOGIE

 Wzrost roli informacji i sprzedaży przez
Internet

 Nowe formy wizualizacji przez Internet

 Rosnąca rola w komunikacji i informacji
telefonu komórkowego i GPS

 Tworzenie się społeczności internetowych i

wypieranie przez nie znaczenia tradycyjnych

portali promocyjnych w komunikacji

marketingowej

 Nawigacje w celu porównywania ofert
i komponowania wyjazdów z dostępnych
modułów oraz dokonywania bezpośrednich
rezerwacji, w tym o niskich, promocyjnych
cenach, typu dzisiejszy Groupon.

 Wirtualizacja podróży, prezentacje atrakcji
w 3D

 Rozwój aplikacji mobilnych informacyjno-
rezerwacyjnych, GPS, SMS, WAP

 W promocji wzrośnie znaczenie technologii
Web 2.0 i 3.0 oraz GPS. Możliwy spadek roli
globalnych narzędzi typu Facebook na
korzyśd innych, nowych

 Koniecznośd tworzenia portali kumulujących
produkty, oferujących produkty poszerzone
(np. poprzez linie lotnicze i biura podróży)

CZAS WOLNY

Presja życia codziennego i różnorodnych potrzeb
pomniejszy budżet na podróże

 Podróże taosze, krótsze, z potrzebą
wypoczynku

 Rezygnacja z jednego dłuższego urlopu na
rzecz kilku krótszych

8

TRANSPORT

 Tanie linie lotnicze będą zwiększad swój
udział w rynku, lecz czeka je proces
integracji poziomej

 Brak płynności w ruchu drogowym

 Rozwój szybkich kolei

 Krótkie pobyty w pobliżu miejsca
zamieszkania, z łatwym dojazdem

 Spadek znaczenia przewoźników
autokarowych

 Rozwój rejsów morskich

 Czas podróży wpłynie na wybór miejsca
wyjazdu

 Overbooking

ZMIANY KLIMATYCZNE

Ocieplenie klimatu i występowanie anomalii
pogodowych

 Wzrost średnich temperatur w okresie
letnim spowoduje przesuwanie się
wypoczynku typu ”3S” bardziej na północ

 W kolejnych latach zmiany warunków
klimatycznych w Europie mogą
spowodowad gruntowne przekształcenie
modeli podróżowania i wpłynąd na wybór
kierunków turystycznych

ROZWÓJ ZRÓWNOWAŻONY

Świadomośd związana z ochroną środowiska
będzie nadal wzrastad. Zwiększy się rola

inwestycji w zrównoważony rozwój regionalny

 Regionalny charakter miejsc docelowych zyska
na znaczeniu, wzrośnie atrakcyjnośd
„dziewiczych” obszarów i regionów oraz popyt
na ekoturystykę i produkty oparte na naturze

 Turyści będą preferowad miejsca, w których
miejscowa ludnośd chętnie przyjmuje gości;
wzrost znaczenia jakości obsługi

 W celu promowania harmonijnego i
zrównoważonego rozwoju turystyki niezbędny
jest dialog partnerów ; partnerstwo powinno
stanowid centralny komponent działao na
wszystkich szczeblach (europejskim,
krajowym, regionalnym, a także publicznym i
prywatnym)

 Konieczne zwrócenie większej uwagi na
wskaźniki gęstości, chłonności i pojemności
turystycznej

 Zwiększenie się roli jakości środowiska

 Przerzucanie kosztów rozwoju
zrównoważonego na turystów (wzrost cen
biletów lotniczych jako wynik opłat za emisję
CO₂)

 Odpowiedzialnośd za środowisko może się
stad przewagą konkurencyjną produktów
turystycznych szczególnie na rynku
europejskim

 Wprowadzanie marek ekologicznych

9

BEZPIECZEOSTWO

 Utrzymywanie się i pogłębianie kryzysów
lokalnych, terroryzmu, zanieczyszczenia

 Zaburzenia polityczne w różnych regionach

świata

 Wzrost kosztów bezpieczeostwa

 Krytyczni turyści będą szybciej zgłaszad
reklamacje, jeżeli oferowany produkt nie
będzie spełniał standardów

 Wzrost reklamacji związanych ze
środowiskiem i otoczeniem

 Wymagana elastycznośd paostw i branży
turystycznej na wypadek sytuacji
kryzysowych

 Czasowe przesuwanie się popytu

STYL ŻYCIA

 Coraz więcej konsumentów o
wyrafinowanych gustach otwarcie wyraża
swoje potrzeby

 Styl życia w społeczeostwie zachodnim
stopniowo się zmienia – coraz większa rolę
odgrywają potrzeby indywidualne

 Nowi konsumenci z rynków wschodzących

 Bardziej krytyczne nastawienie do jakości
oraz stosunku jakości do ceny

 Alternatywne sposoby wydawania pieniędzy
i spędzania czasu będą konkurowad z
wyjazdami wakacyjnymi, a w ramach
wyjazdów będą ze sobą konkurowad różne
kierunki i standardy zakwaterowania

 Bardziej zróżnicowane zachowanie
klientów: w tym roku wakacje skromne, w
przyszłym – luksusowe, w tym roku dalekie,
w następnym – bliskie

 Doświadczenie skłoni do ponownych
odwiedzin atrakcyjnych miejsc poznanych w
przeszłości („powrót do podstaw”)

 Spadek popytu na wycieczki w pełni
zorganizowane

 O ile zachowanie konsumenta zachodniego
idzie w kierunku „przygoda”, o tyle nie ma
jednoznacznej opinii o modelu zachowao
konsumentów z rynków wschodzących

 Usługodawcy skorzystają więcej, jeżeli będą
w stanie stworzyd zupełnie nowe produkty,
odróżniające się od innych dzięki wartości
dodanej

 Powstawanie nowych segmentów
niszowych w popycie turystycznym

10

ZARZĄDZANIE MARKETINGOWE

 Rozwój innowacyjności

 Aktywna polityka turystyczna

 Decentralizacja

 Polityka pomocniczości Unii Europejskiej

 Wspólne projekty promocyjne (UE, V-4,
transgraniczne)

 Pewna liczba analityków uważa, że
tradycyjne biura podróży będą odgrywad
istotną rolę również w przyszłości1. Biura
podróży powinny skupid się na niszach oraz
na swojej roli eksperta do spraw podróży.
Oferta będzie skoncentrowana na
zapewnieniu wsparcia klientom przed
podróżą i w jej trakcie. Agenci mogą się na
przykład stad „lifestyle managerami”,
dostarczającymi klientom wysoko
marżowanych usług przygotowywanych „na

miarę”.

 Powstanie wiele europejskich programów
wsparcia typu Calypso (dla seniorów)

 Na znaczeniu zyska marketing miejsca

 Wzrost znaczenia marketingu na poziomie
regionalnym i lokalnym oraz ograniczenie
roli narodowych organizacji turystycznych
do budowy wizerunku

 Regiony oferujące pełny, zróżnicowany
i zrównoważony produkt będą częściej
wybierane i będą wymagad lepszego
zarządzania

 intensyfikacja partnerstwa publiczno-
prywatnego

 Dalszy rozwój integracji pionowej i poziomej
oraz doskonalenia zarządzania
destynacjami, w tym na poziomie
regionalnym i lokalnym

 Budowa marek

 Powstawanie nowych instytucji typu „film
commission”, DMC

Podstawowy trend po stronie popytu turystycznego zawiera się w formule 3 E – education,

entertainment, excitement. Rozwijad się będą nowe formy turystyki jak np. questing, a także formy

zwiedzania miast z wykorzystaniem gier tematycznych, turystyka muzealna, biograficzna, studyjna,

kulinarna, kultury ludowej, literacka i filmowa, tanatoturystyka i inne.

Uważa się, że przyszłą motywacją wyboru kierunku wyjazdu będzie formuła:

NIE DOKĄD, ALE DLACZEGO

1
 za „Gorączka złota w branży turystycznej 2020” raport Amadeus, Rynek Podróży,. Nr.4, luty, 2011

11

1.2. Tendencje w transporcie

 Prognozuje się znaczący wzrost ruchu międzyregionalnego (prognoza do 2020 r.). Ruch ten w

Europie będzie wspierany przez rozwój transportu kolejowego (KDP – Koleje Dużych Prędkości).

Przewiduje się zwiększanie średniej prędkości pociągów, ich niezawodności, bezpieczeostwa,

punktualności, a także lepszą dbałośd o komfort podróżnych. Będzie rósł rynek wycieczkowych

rejsów morskich, głównie w akwenie Morza Karaibskiego i akwenach Europy.

 Nastąpi rozwój połączeo promowych. W odniesieniu do Polski oznacza to, że dopóki nie

powstanie sied autostrad i dróg ekspresowych prowadzących od polskich portów w głąb kraju,

dopóty nie będzie podstaw do przewidywania istotnego wzrostu znaczenia transportu

promowego i utrzyma się przejmowanie ruchu przez inne porty, zwłaszcza niemieckie.

 Tendencją po stronie podaży będzie dalsza konsolidacja i umacnianie się sojuszy lotniczych

(globalnych). Konsolidacja będzie przejawiad się także w przejmowaniu linii słabych lub mających

trudności. Na rynku będzie można obserwowad procesy konwergencji między tanimi liniami

(Low Cost Carriers – LCCs) a przewoźnikami tradycyjnymi.

 Należy się spodziewad poszerzania produktu oferowanego przez linie lotnicze, którego częśd

może byd sprzedawana przez biura podróży.

 W perspektywie 2020 r. przyjmuje się średnioroczne tempo wzrostu przewozów lotniczych na

poziomie 5%.

 Możliwe jest, że w wyniku usprawnienia elektronicznego przekazu preferencji nastąpi odejście

od tradycyjnych klas kabinowych z jednoczesnym wzrostem ich dywersyfikacji.

 Zintensyfikowanie działalności przez LCCs spowodowało dotychczas niezwykle dynamiczny

wzrost ruchu na polskich lotniskach, chod w Polsce w dalszym ciągu wskaźniki tego ruchu w

stosunku do liczby mieszkaoców pozostają znacznie niższe niż w Europie Zachodniej. Według

prognoz ULC, do 2030 roku2 Polska zbliży się do poziomu obecnych wartości na tamtych rynkach,

a ruch przekroczy liczbę 80 mln pasażerów.

 Dla dłuższego horyzontu czasowego Instytut Turystyki szacuje wzrost ruchu pasażerskiego w

polskich portach lotniczych do poziomu 30 mln w 2015 roku i 41 mln w 2020 roku.

 W najbliższych latach proces zmniejszania się rangi lotniska warszawskiego będzie postępował,

w 2014 roku udział Warszawy wyniesie 39%.

 Skomunikowanie lotnicze Polski ma charakter wybitnie regionalny. Do krajów najlepiej

skomunikowanych lotniczo z Polską należą Niemcy i Wielka Brytania. Relatywnie słabo wypadają

kraje Europy Środkowej i Wschodniej.

2
 Prognoza zaktualizowana w 2008 r. mówi o wzroście do 28,7 mln w 2010 r., 33,9 mln w 2012 r., 40,4 mln w

2015 r., 54 mln w 2020 r., 66,6 mln w 2025 r. i 81,1 mln w 2030 r. Źródło: www.ulc.gov.pl. Jest to kolejna
korekta w górę prognozy ruchu. Np. dla 2015 r. w 2006 r. prognozowano 30,4 mln, w 2007 r. – 36,1 mln.
Różnice te świadczą o niezwykle dynamicznym wzroście polskiego rynku.

http://www.ulc.gov.pl/

12

 Rola tanich linii lotniczych w kreowaniu ruchu przyjazdowego do Polski jest bardzo znacząca,

zwłaszcza w odniesieniu do lotnisk regionalnych, ale i niestabilna poprzez zmiany strategii tego

typu przewoźników.

1.3. Tendencje w hotelarstwie i gastronomii

 Ponad 80 proc. miejsc w światowej bazie noclegowej skupiają hotele. W Polsce struktura bazy

jest odmienna. Około 40 proc. miejsc noclegowych to baza sezonowa i pełniąca funkcje bardziej

socjalne niż komercyjne (ośrodki wczasowe, kolonijne…).

 Cechą hoteli europejskich jest zależnośd statystyczna między stopniem wykorzystania pokoi a

kategorią (im niższa kategoria, tym większe wykorzystanie). W stosunku do wszystkich krajów

UE Polska ma najniższy wskaźnik miejsc w obiektach typu hotelowego na 10 tys. mieszkaoców3,

chod widoczny jest wzrost wartości tego wskaźnika. Cechą hotelarstwa polskiego jest wyraźna

zależnośd między kategorią a stopniem wykorzystania, jest ona jednak odwrotna niż w Europie,

w Polsce im niższa kategoria, tym gorsze wykorzystanie pokoi.

 W polskim krajobrazie hotelarskim dominują obiekty 3- i 2-gwiazdkowe, które dostarczają 3/4

oferty noclegowej. Jednak uważa się, że to właśnie miejsc w średnio-niższych kategoriach hoteli

brakuje najbardziej, i to w tym kierunku będzie szedł rozwój polskiego hotelarstwa. Na razie

więcej procentowo powstaje obiektów 4- i 5-gwiazdkowych. Najmniej dynamicznie rozwijają się

hotele 2- i 1-gwiazdkowe4. Udział marek z segmentu hoteli ekonomicznych jest w Polsce

dotychczas zbyt skromny, by zmienił się zasadniczo obraz struktury markowej rynku. Nastąpi

rozwój hotelarstwa ekonomicznego typu B&B.

 Zmiany w relacjach hotele – biura podróży. W świecie relacje te mają istotnie mniejsze znaczenie

niż kilkanaście lub kilkadziesiąt lat temu, chod w dalszym ciągu biura podróży postrzegane są

jako partner w systemie kontaktów hotelu z klientem. Obecnie sytuacja polskich biur w zakresie

współpracy z polskimi hotelami wydaje się mniej korzystna.

 Rośnie udział wydatków na gastronomię w wydatkach ponoszonych przed podróżą i w jej

trakcie. Wśród turystów rośnie zainteresowanie gastronomią i żywnością regionalną.

 Wzrost zainteresowania kuchniami regionalnymi staje się atutem turystycznym.

1.4. Tendencje w nowych technologiach

 W roku 2008, 41% Europejczyków dokonało rezerwacji wyjazdów wakacyjnych za

pośrednictwem Internetu. Dla porównania w roku 2006 było ich 32%. Biorąc pod uwagę

całościową liczbę podróży odbytych przez Europejczyków, 39% rezerwacji dokonanych zostało w

Internecie, natomiast 24% za pośrednictwem tradycyjnych biur podróży. Według Fast Future

3
 Według danych GUS, w bazie hotelowej i podobnej było w 2007 r. w Polsce 190,4 tys. miejsc, co daje zaledwie

50,1 miejsc na 10 tys. mieszkaoców. Przyzwoity wskaźnik europejski to ok. 100 miejsc w takiej bazie.
4
 Raport z rynku hotelarskiego w Polsce, Hotelarz, Warszawa, 2010

13

64% osób wyraża przypuszczenie, że do roku 2015 większości rezerwacji będzie dokonywad za

pośrednictwem Internetu.

 Według przeprowadzonego przez Eurobarometr „Badania na temat nastawienia Europejczyków

wobec turystyki”, opublikowanego w marcu 2010 roku, głównymi źródłami informacji dla

Europejczyków (UE-27) w momencie planowania wakacji są rekomendacje znajomych, Internet

a na trzecim miejscu własne doświadczenia.

Źródło: Survey on the attitudes of Europeans towards tourism, Flash Eurobarometr 291

 Nastąpi rozwój gier fabularnych w przestrzeni miejskiej i w sieci. Gra fabularna (inaczej RPG,

role-playing game) – gra, w której gracze (od jednego do kilku) wcielają się w role fikcyjnych

postaci.

 Obserwowad się będzie tzw. rzeczywistośd rozszerzoną (Augmented Reality) będącą

połączeniem w jedno świata realnego i rzeczywistości wirtualnej. Obraz rzeczywisty poszerzony

zostanie o elementy wygenerowane przy wykorzystaniu technologii informatycznej. Przykłady

jej wykorzystania w turystyce to integracja technologii poprzez tworzenie internetowych map

turystycznych wzbogaconych o różnorodne informacje (zmienne w zależności od potrzeby -

różne nakładki) np. obrazowanie: wizualizacja architektury, wirtualne zwiedzanie muzeów,

obiektów historycznych, miast. Nowe technologie pozwolą na stworzenie wrażenia faktycznego

wejścia do obiektu i znajdowania się w nim. Wykorzystanie Internetu w elektronicznych

urządzeniach mobilnych. Coraz większa liczba, różnorodnośd i funkcjonalnośd mobilnych

urządzeo elektronicznych stworzą niestandardowe możliwości dotarcia do potencjalnego turysty

z informacją dostępną niemalże w każdym dowolnym miejscu. Do najpopularniejszych obecnie

tego typu mediów należą: smartfony, iPody (chod te raczej już znikają z rynku), iPady oraz

wszelkiego rodzaju tablety. Dostawcy usług turystycznych uważają, że rozwiązania mobilne

osiągną do 2015 roku efektywnośd sprzedaży usług dodatkowych bliską witrynom

internetowym. Rozwiązania mobilne będą się stopniowo stawad najważniejszym kanałem

sprzedaży usług i informacji. Z raportu opublikowanego przez firmę Gartner, specjalizującą się w

badaniu i analityce nowych technologii, wynika, że w roku 2011, przychody z tego typu reklamy

http://pl.wikipedia.org/wiki/J%C4%99zyk_angielski
http://pl.wikipedia.org/wiki/Gracz_(gry_fabularne)
http://pl.wikipedia.org/wiki/Posta%C4%87_gracza
http://pl.wikipedia.org/wiki/Posta%C4%87_gracza

14

na całym świecie wyniosą 3,3 miliardy USD, podczas gdy dla porównania w roku 2010 było to 1,6

miliarda USD. Przychody generowane dzięki reklamom w telefonach komórkowych rosną 100%

rok do roku, a segment ten będzie kolejnym rekordowym, po „Internecie”.

 Rezerwacja usług turystycznych przez wszelkie urządzenia mobilne. „Z badao rynkowych HRS,

wiodącego portalu rezerwacji hotelowych w Europie, wynika, że blisko jedna na pięd osób

dokonuje rezerwacji hotelu za pomocą urządzenia mobilnego.” Oznacza to, że rynek usług

mobilnych rozwija się w błyskawicznym tempie i przewagą konkurencyjną staje się szybki dostęp

i możliwośd sprawnego przeglądania oraz wyszukiwania oferty usług turystycznych w

urządzeniach mobilnych. Nastąpi rozwój promocji i sprzedaży usług w urządzeniach mobilnych.

 Nowa domena internetowa - Internetowa Korporacja ds. Nadawania Nazw i Numerów (ICANN)

19.06.2011 wydała zezwolenie na tworzenie nowych nazw domen internetowych. Oznacza to,

że każda osoba, firma może zarejestrowad dowolną domenę z dowolnym rozszerzeniem po

kropce. Zezwolenie dotyczy poziomu domen funkcjonalnych, nie dotyczy domen najwyższego

poziomu tzw. TLD, (czyli tych wskazujących na kraje - np.".pl".)

 Chmura (Cloud) i przetwarzanie w chmurze (Cloud Computing). Chmura to słowo klucz. W tej

nazwie znaczeniowo zawierają się ogromne centra danych, oprogramowanie dostępne za

pomocą przeglądarki internetowej, a także urządzenia korzystające z chmury – a zatem

komputery osobiste, urządzenia mobilne oraz całe serwery. Nowa usługa, która pozwala

gromadzid dokumenty, zdjęcia, pliki muzyczne w chmurze, zamiast na twardych dyskach w

naszych komputerach czy urządzeniach przenośnych. W chmurze mogą znajdowad się całe

aplikacje, programy, bazy danych i inne usługi, z których korzystamy. W pewnym sensie

może to oznaczad „koniec” instalowania programów i twardych dysków ponieważ, Cloud

computing to inaczej „model przetwarzania oparty na użytkowaniu usług dostarczonych przez

zewnętrzne organizacje”.

 Możliwe zmiany w funkcjonowaniu GDS przerzucające koszty rezerwacji bezpośrednio z agenta

podróży na klienta.

15

1.5. Światowe prognozy ruchu turystycznego

Chociaż w wartościach bezwzględnych (liczba turystów) przyjazdy do Europy będą rosły, to jednak

ich udział w rynku globalnym będzie malał.

PRZYJAZDY CUDZOZIEMCÓW WEDŁUG REGIONÓW (W MLN)

Rok

bazowy
1995

2010
prognoza

2020
prognoza

Średni
wzrost

(% rocznie)
1995-2020

Udział w
rynku

globalnym
1995(%)

udział w
rynku

globalnym
2020 (%)

Total 565 1,006 1,561 4,1 100 100

Europa 338 527 717 3,0 59,8 45,9

Ameryka Płn. i Pd. 109 190 282 3,9 19,3 18,1

Afryka 20 47 77 5,5 3,6 5

Wsch. Azja i Pacyfik 81 195 397 6,5 14,4 25,4

Bliski Wschód 12 36 69 7,1 2,2 4,4

Pd. Azja 4 11 19 6,2 0,7 1,2

Źródło: UNWTO Tourism Highlights, 2011 Edition

1.6. Otoczenie i kontekst konkurencyjny

Prowadzenie międzynarodowej polityki turystycznej napotyka wiele barier, wśród których można

wymienid:

 różnorodne (często sprzeczne) interesy poszczególnych podmiotów rynku turystycznego

(krajów, sektorów przemysłu turystycznego, grup społecznych itd.),

 zróżnicowane traktowanie roli turystyki w gospodarce narodowej (obserwuje się, że jej

znaczenie jest najsilniej akcentowane w krajach o monokulturze gospodarczej, a więc w

takich, gdzie turystyka odgrywa podstawową rolę w tworzeniu PKB); protekcjonizm wobec

sektora (subwencje czy ulgi podatkowe, które pozwalają na sprzedaż „taniego produktu”),

 ignorowanie prac analitycznych, czego skutkiem jest słaba znajomośd procesów

występujących na rynku turystycznym i w efekcie błędne decyzje,

 silną integrację pionową i poziomą przemysłu turystycznego w skali międzynarodowej,

 trend ograniczania wsparcia finansowego dla rozwoju turystyki i marketingu z budżetu

paostwa, a przerzucania tego zadania na regiony; nastąpi decentralizacja i regionalizacja

gospodarki turystycznej,

 zjawiska nierównej konkurencji w Unii Europejskiej, takie jak różnice podatku VAT,

odmienne systemy podatków lokalnych czy zróżnicowanie warunków odpowiedzialności

cywilnej,

 globalizację, która poszerza zakres naturalnych konfliktów wewnątrzbranżowych,

chociażby między touroperatorami a sieciami agencyjnymi, hotelami czy liniami

lotniczymi.

16

 Skutecznośd realizacji polityki turystycznej zależy od dynamiki partnerstwa publiczno-

prywatnego oraz aktywności samorządów regionalnych i lokalnych. O ile na szczeblu

centralnym umowny podział zadao między administrację rządową i narodową organizację

turystyczną może byd wystarczający, o tyle na szczeblu regionalnym musi on uwzględniad sektor

prywatny i wielu partnerów lokalnych. Niezbędnym staje się tworzenie konsorcjów

produktowych (klastrów).

 Regionalne i Lokalne Organizacje Turystyczne5 są znakomitym i pożądanym przykładem

partnerstwa (dialogu), które służyd powinno wsparciu zarządzania. Liczne formy partnerstwa

regionalnego mające na celu wspieranie rozwoju turystyki nie są jednak połączone w sieci

pionowe i poziome, co odróżnia je od zintegrowanych struktur w Europie Zachodniej. W Polsce

obserwuje się konflikty interesów między samorządem terytorialnym z jednej strony, a ROT,

LOT oraz sektorem prywatnym z drugiej, wynikające między innymi z nieprecyzyjnego podziału

kompetencji. Regionalne i Lokalne Organizacje Turystyczne mają wszelkie atuty pełnienia roli

DMO (Destination Management Organisation).

 Koniecznośd partnerstwa wynika z faktu, że sektor publiczny, jak i prywatny mają specyficzne

zalety i wady, neutralizowane niejako przez drugiego partnera.

GŁÓWNE MOTYWY WSPÓŁDZIAŁANIA I ZAANGAŻOWANE ZASOBY W PARTNERSTWO
TURYSTYCZNE

Sektor prywatny Sektor publiczny Sektor mieszany
(stowarzyszenia, NGO,

konsorcja)
 motywy współdziałania

zdobycie nowych rynków pozyskanie nowych źródeł
kapitału

zmiana postaw

umocnienie pozycji rynkowej rozwój zasobów
infrastrukturalnych

integracja

rozwój produktu podział ryzyka inicjatyw stworzenie więzi
zwiększenie możliwości
działania

utrzymanie lub poprawa
poziomu jakości usług

wspólne działanie

łączenie zasobów i narzędzi
marketingowych

podniesienie wartości
zdekapitalizowanych zasobów

lobbing

budowa wizerunku i
wiarygodności

zwiększenie skuteczności
działao marketingowych

reprezentowanie interesów

uzyskanie dostępu do nowych
technologii informatycznych

wzmocnienie wizerunku ochrona zasobów

wymiana know-how zwiększenie/rozszerzenie
skupienie źródeł

finansowanie działalności zdobycie nowych umiejętności
obniżanie kosztów
prowadzenia działalności

delegowanie uprawnieo i
obowiązków

5
 W dalszej części dokumentu używane są skróty nazw tych organizacji: ROT i LOT.

17

GŁÓWNE MOTYWY WSPÓŁDZIAŁANIA I ZAANGAŻOWANE ZASOBY W PARTNERSTWO
TURYSTYCZNE

Sektor prywatny Sektor publiczny Sektor mieszany
(stowarzyszenia, NGO,

konsorcja)
zaangażowane zasoby

kapitał finansowy zasoby infrastrukturalne i
powierzchniowe

wiedza

zdolnośd skutecznego działania obiekty i urządzenia
turystyczne

informacja

orientacja biznesowa uprawnienia administracyjno-
prawne

umiejętnośd tworzenia
warunków do współpracy i
zawierania porozumieo

doświadczenie marketingowe reputacja umiejętności tworzenia
nacisków

sprawnośd działania zdolnośd do pozyskiwania
środków na finansowanie tzw.
dóbr publicznych

umiejętnośd reprezentowania
interesów

wiedza

Źródło: Kruczek Z., Zmyślony P., Regiony turystyczne, Proksenia, Kraków, 2010, s. 149

 W większości krajów świata promocja turystyczna jest prowadzona przez narodowe organizacje

turystyczne. W Polsce taką rolę odgrywa Polska Organizacja Turystyczna (POT). Jest ona

paostwową osobą prawną powołaną ustawą w celu promocji Polski jako kraju atrakcyjnego

turystycznie na rynkach zagranicznych i krajowym, zapewniania funkcjonowania i rozwijania

polskiego systemu informacji turystycznej w kraju i na świecie, inicjowania, opiniowania i

wspomagania planów rozwoju i modernizacji infrastruktury turystycznej, rozwoju produktu

turystycznego.

 Bezpośrednią konkurencję Polski stanowią takie kraje Europy Środkowej jak Czechy i Węgry.

1.7. Polityka turystyczna Unii Europejskiej

W 2010 roku Komisja Europejska określiła podejście UE do rozwoju turystyki, definiując nowe ramy

działao (szczegóły projektu w załączniku) mających podnieśd konkurencyjnośd i zwiększyd potencjał

rozwojowy UE zgodnie z zasadami zrównoważonego rozwoju:

 Europa winna pozostad najpopularniejszym kierunkiem turystycznym na świecie (strategia

„Europa 2020”)

 Turystyczny sektor działalności gospodarczej, jako obejmujący prawie 1,8 mln przedsiębiorstw

(większośd to MŚP) i dający zatrudnienie około 5,2% całkowitej siły roboczej (co stanowi około

9,7 mln miejsc pracy), ma potencjał stymulujący wzrost gospodarczy i wzrost zatrudnienia w UE,

a jednocześnie przyczynia się do rozwoju i integracji gospodarczej oraz społecznej.. Europejska

18

branża turystyczna wytwarza ponad 5% PKB Unii Europejskiej i wskaźnik ten stale rośnie6.

Turystyka stanowi więc trzeci pod względem znaczenia obszar działalności społeczno-

gospodarczej w UE, ustępując miejsca sektorowi handlu i dystrybucji oraz budownictwu. Jeśli

wziąd pod uwagę również sektory7 powiązane z turystyką, to ich całkowity udział w produkcie

krajowym brutto jest o wiele wyższy: według szacunków łącznie wytwarzają one ponad 10% PKB

Unii Europejskiej oraz obejmują około 12% wszystkich miejsc pracy. Z perspektywy ostatniego

dziesięciolecia wzrost zatrudnienia w sektorze turystyki był niemal zawsze wyższy od tego w

pozostałych sektorach gospodarki.

 Unia Europejska umacnia się na pozycji najpopularniejszego kierunku turystycznego na świecie:

w 2008 r. odwiedziło ją 370 mln turystów z całego świata, co odpowiada 40% wszystkich

przyjazdów w skali globalnej8. Przyjazdy te przyniosły ok. 266 mld euro wpływów, z czego 75 mld

euro wygenerowanych zostało dzięki przyjazdom turystów spoza Unii9. Zgodnie z szacunkami

Światowej Organizacji Turystyki (United Nations World Tourism Organisation – UNWTO) liczba

przyjeżdżających do Europy turystów spoza UE będzie w najbliższych latach znacząco rosła.

 Wraz z wejściem w życie traktatu lizbooskiego została doceniona rola turystyki, a UE uzyskała

uprawnienia, które umożliwiają jej wspieranie, koordynowanie oraz uzupełnianie działao

podejmowanych przez paostwa członkowskie. Stanowi to ogromny postęp, wnosi niezbędną

przejrzystośd i ułatwia wprowadzenie spójnych ram działania.

Zgodnie z art. 195 TFUE Unia Europejska może zatem:

 wspierad konkurencyjnośd przedsiębiorstw działających w tym sektorze oraz tworzyd

warunki sprzyjające ich rozwojowi,

 wspierad współpracę między paostwami członkowskimi, w szczególności przez

wymianę dobrych praktyk,

 opracowad zintegrowane podejście do turystyki i zapewnid uwzględnianie tego

sektora w pozostałych obszarach polityki unijnej.

Wyzwania i nowe możliwości

 Europejski sektor turystyczny musi się zmagad z dużymi wyzwaniami, które zarazem otwierają

przed nim nowe szanse. Z jednej strony branża ta musi się przystosowad do zmian społecznych,

które rzutują na popyt turystyczny, z drugiej natomiast boryka się z ograniczeniami wynikającymi

z obecnej struktury tego sektora, jego szczególnym charakterem oraz kontekstem społeczno-

gospodarczym.

6
Badanie na temat konkurencyjności unijnego sektora turystycznego z 2009 r. (zob.

http://ec.europa.eu/enterprise/newsroom/cf/document.cfm?action=display&doc_id=5257&userservice_id=1&
request.id=0).
7
 Przede wszystkim sektory: dystrybucji, budownictwa, transportu – ogółem (transport lotniczy, kolejowy,

morski, autobusowy itd.), a także sektor kultury (w tym sektor działalności kulturalnej i twórczej).
8
 Barometr Światowej Organizacji Turystyki, tom 8, styczeo 2010 r.

9
 Eurostat, Statistics in Focus, 23/2009 (Statystyki bilansu płatniczego).

http://ec.europa.eu/enterprise/newsroom/cf/document.cfm?action=display&doc_id=5257&userservice_id=1&request.id=0
http://ec.europa.eu/enterprise/newsroom/cf/document.cfm?action=display&doc_id=5257&userservice_id=1&request.id=0

19

 Jedną z najwyraźniejszych zmian jest to, iż do 2020 r. grupa osób w wieku powyżej 65 lat będzie

stanowid 20% społeczeostwa. Ta grupa społeczna, składająca się z osób dysponujących zarówno

siłą nabywczą, jak i wolnym czasem, niesie ze sobą ogromny potencjał pod względem

gospodarczym, ale też, ze względu na swoją specyfikę, wymaga pewnego dopasowania ze strony

sektora. Podobnie jest w przypadku rosnącej liczby turystów o ograniczonej mobilności (wg

niedawnych szacunków grupa ta liczy 127 mln osób), których szczególne potrzeby należy także

uwzględnid w ofercie usług turystycznych.

 Pojawiają się też wyzwania szczególne, wynikające z charakteru europejskiego sektora

turystycznego. Wyzwania te związane są z jednej strony z modelami konsumpcji, zwłaszcza z

rozmieszczeniem sezonowym i przepływami turystów, z drugiej zaś z modelami produkcji, czyli

łaocuchem wartości i kierunkami turystycznymi. Obecnie ogromna częśd popytu na usługi

turystyczne przypada na lipiec i sierpieo. Sezonowośd ta nie tylko oddziałuje na przepływ

dochodów, ale też powoduje nieoptymalne wykorzystanie istniejącej infrastruktury i siły

roboczej.

Cele nowych ram działania

 Zgodnie z traktatem lizbooskim głównym zadaniem europejskiej polityki turystycznej jest

stymulowanie konkurencyjności tego sektora, przy założeniu, że w perspektywie

długoterminowej konkurencyjnośd ta będzie się w dużej mierze opierad na równowadze i

trwałości strategii jego rozwoju. Cel ten jest wyraźnie związany z nową strategią gospodarczą

Unii – „Europa 2020”, a szczególnie z jednym z jej projektów przewodnich: „Polityka

przemysłowa w erze globalizacji”. Co więcej, turystyka może się również przyczynid do

powodzenia innych projektów przewodnich, takich jak „Unia innowacji”, „Europejska agenda

cyfrowa” oraz „Program na rzecz nowych umiejętności i zatrudnienia”.

 Podpisana w 2010 roku Deklaracja Madrycka zawiera szereg zaleceo co do wdrażania

skonsolidowanej europejskiej polityki turystycznej. Podkreśla koniecznośd podniesienia

konkurencyjności tego sektora zgodnie z zasadami zrównoważonego rozwoju, a także

potwierdza, iż działania UE na rzecz turystyki niosą ze sobą wartośd dodaną i - poprzez

zintegrowane podejście do turystyki - stanowią uzupełnienie działao podejmowanych przez

paostwa członkowskie.

Działania na rzecz turystyki powinny się skoncentrowad wokół czterech filarów:

1. stymulowanie konkurencyjności sektora turystycznego w Europie,

2. wspieranie rozwoju zrównoważonej i odpowiedzialnej turystyki wysokiej jakości,

3. konsolidacja wizerunku Europy jako zbioru kierunków turystycznych wysokiej jakości, zgodnie

z zasadami zrównoważonego rozwoju,

4. pełne wykorzystanie potencjału różnych obszarów polityki i instrumentów finansowych UE na

rzecz rozwoju turystyki.

20

2. Analiza konkurencji turystycznej Polski 10

Według indeksu konkurencyjności turystyki World Economic Forum (TTCI) z 2011 roku Polska zajmuje

49 miejsce wśród 139 krajów świata. Z krajów konkurencyjnych wyżej plasują się: Estonia na 25

pozycji, Czechy na 31 pozycji oraz Węgry na 38. Pozostałe kraje: Litwa, Łotwa, Estonia i Słowacja są

według tego wskaźnika mniej konkurencyjne od Polski. Jednak Polska, jako jedyny z krajów

konkurencyjnych, miała wyższą pozycję w rankingu niż w 2009 r. Najlepiej ze wszystkich krajów

Polska plasuje się pod względem czynnika „Zasoby ludzkie, naturalne i kulturowe”. Gorzej niż

konkurencja wypada pod względem czynników „Ramy regulacyjne dla turystyki” oraz „Otoczenie

biznesowe i infrastruktura”.

KLASYFIKACJA POLSKI I KRAJÓW KONKURENCYJNYCH WG TTCI

 Polska Czechy Węgry Słowacja Litwa Łotwa Estonia

2011 Index (pozycja wśród 139 krajów) 49 31 38 54 55 51 25

2009 Index 58 26 38 46 49 48 27

Ramy regulacyjne dla turystyki 49 26 24 39 33 38 17

Otoczenie biznesowe i infrastruktura 65 37 45 57 46 39 19

Zasoby ludzkie, naturalne i kulturowe 30 31 48 52 85 83 50

Pozycja wśród konkurencji według

TTCI
4 2 3 6 7 5 1

Źródło: Travel and Tourism Competitiveness Index 2011, World Economic Forum. Za: Strategia komunikacji marketingowej
na rynkach szwedzkim i holenderskim , Quality Watch, na zlecenie POT, Warszawa 2011

 Konkurencja między Polską a Czechami i Węgrami jest duża ze względu na podobieostwo

produktów i priorytetów (miasta, MICE, natura). Na korzyśd Polski przemawia jednak o wiele

większa różnorodnośd i dlatego oferta turystyczna jest bardziej elastyczna niż w mniejszych

krajach sąsiedzkich.

 Biorąc pod uwagę same hotele i podobne obiekty, Polska jest mniej konkurencyjna niż Czechy i

Węgry, chod wzrost liczby miejsc noclegowych jest większy niż w tych krajach. Jednak należy

pamiętad, że w Polsce (i np. Czechach) ważną rolę odgrywają „inne obiekty”, niemające statusu

hoteli. Stąd liczba dostępnych miejsc jest w praktyce większa, również w krajach

konkurencyjnych.

 Elementem polskiej turystyki przyjazdowej jest przemysł spotkao (turystyka konferencyjna i

kongresowa - MICE). Obecnie Czechy, Polska i Węgry zajmują podobne pozycje w pierwszej

trzydziestce z 85 krajów świata. Polska (29 miejsce) jest nieco mniej popularna pod tym

względem od Węgier (25 miejsce) i Czech (28 miejsce). Biorąc pod uwagę miasta, wysokie

pozycje w pierwszej dwudziestce, z prawie 300 miast na świecie, zajmują Budapeszt — 13 oraz

Praga — 15 (pozycje obu miast stabilne od 2007 r.), natomiast Warszawa — 50, a Kraków – 53

(Poznao plasuje się w pierwszej, a Gdaosk w trzeciej setce)11. Faktem jest, że turystyka MICE na

10
 W znacznej mierze wykorzystano materiały opracowane w: Strategia komunikacji marketingowej na

rynkach szwedzkim i holenderskim , Quality Watch, na zlecenie POT, Warszawa 2011 oraz Strategia komunikacji
na rynkach: brytyjskim, niemieckim i francuskim, Ageron, na zlecenie POT, czerwiec 2010
11

 ICCA country and city ranking, 2009.

21

Węgrzech i w Czechach jest reprezentowana właściwie wyłącznie przez stolice, podczas gdy w

przypadku Polski jest rozłożona na kilka miast.

POGLĄDOWA ANALIZA PORÓWNAWCZA KRAJÓW EUROPY ŚRODKOWO – WSCHODNIEJ (ZA ROK 2009)

Kryterium/Kraj Polska Rep. Czeska Słowacja Węgry
Kraje

bałtyckie

Przyjazdy z Niemiec spadek spadek spadek spadek wzrost

Przyjazdy z Wlk. Brytanii wzrost spadek wzrost wzrost wzrost

Przyjazdy z Francji wzrost spadek wzrost spadek wzrost

Dostępnośd hoteli ** *** ** **** ***

Wizerunek *** **** ** **** **

Działania promocyjne umiarkowane intensywne słabe intensywne słabe

Źródło: Strategia komunikacji na rynkach: brytyjskim, niemieckim i francuskim, Ageron, na zlecenie POT, czerwiec 2010

 Porównanie struktury obiektów hotelowych w Polsce i w wybranych krajach świadczy na

niekorzyśd turystyki przyjazdowej do Polski, gdzie obiekty hotelowe stanowią jedynie 36,4%

obiektów noclegowych, znacznie mniej niż np. w Czechach, na Węgrzech czy na Łotwie. Polska

charakteryzuje się zarazem najniższym wskaźnikiem liczby miejsc noclegowych spośród

paostw w regionie, w 2007 roku wskaźnik ten wyniósł 49,8 miejsc noclegowych na 10 tys.

mieszkaoców, podczas gdy w Czechach osiągnął on poziom 241,1, a w Estonii 216,112.

KONKURENCYJNOŚD POLSKI POD KĄTEM TURYSTYCZNEJ BAZY NOCLEGOWEJ

Kraj
Liczba miejsc noclegowych w obiektach hotelowych w 2007 r.

Ogółem (w tys.) na 10 tys. mieszk.

Polska 190 49,8
Republika Czeska 248 241,1
Słowacja 67 124,2
Węgry 154 153,0
Litwa 22 65,0
Łotwa 21 92,1
Estonia 29 216,1

Źródło: Turystyka w 2008 r., Główny Urząd Statystyczny, Warszawa 2009, za: Strategia komunikacji na rynkach: brytyjskim,

niemieckim i francuskim, Ageron, na zlecenie POT, czerwiec 2010

12
 Obliczenia własne na podstawie: Turystyka w 2008 r., Główny Urząd Statystyczny, Warszawa 2009

22

OCENA KONKURENCYJNOŚCI USŁUG BAZY NOCLEGOWEJ ŚWIADCZONYCH NA TERENIE POLSKI
 W RELACJI DO WYBRANYCH RYNKÓW

Rodzaj zakwaterowania Niemcy Czechy Słowacja Austria

Wszystkie rodzaje
zakwaterowania łącznie - - - - ++ +
Hotel 3* + - - - - +++
Hotel 4* - - - - - - - +
Apartamenty, studia - - - - - - +++ - - -
Pensjonaty +++ - - - ++ +

Źródło: Skalska T., Konkurencyjnośd cenowa polskich produktów turystycznych na wybranych rynkach emisyjnych w relacji
do ofert głównych konkurentów, na zlecenie POT, Warszawa, 2011

(+) – niewielka różnica cen (-5%+5%)
(++)- Ceny umiarkowanie konkurencyjne (różnica cen 5 – 20%)
(+++) - Ceny zdecydowanie konkurencyjne (różnica cen 21 – 30%)
(-) - Ceny umiarkowanie niekonkurencyjne (różnica cen 5 – 20%)
(- -) - Ceny zdecydowanie niekonkurencyjne (różnica cen 21 – 30%)
(- - -) - Ceny bardzo niekonkurencyjne (różnica cen ponad 30%)

2.1. Czechy

 W 2010 roku Czechy przyjęły w obiektach zakwaterowania zbiorowego 6,34 mln turystów. Liczba

noclegów udzielonych turystom zagranicznym w 2010 roku wyniosła 18,36 mln noclegów, o

3,5% więcej niż w 2009 r. W 2009 r. 63% obcokrajowców odwiedzających Czechy zatrzymywało

się w Pradze. W 2009 roku turystyka przyjazdowa stanowiła 3,2% GDP, a przychody z turystyki

przyjazdowej wyniosły 6,5 mld USD.

 W 2009 r. 78% cudzoziemców przyjechało do Czech indywidualnie, tylko 9% z agencją

turystyczną, a 11% w ramach wyjazdów służbowych. Celem podróży 61% przyjezdnych była

rozrywka i turystyka, 18% odwiedzało znajomych/rodzinę, a 16% załatwiało sprawy służbowe.

Średnie wydatki zagranicznych turystów na dzieo na osobę wynosiły 80,8 USD. Głównymi

rynkami dla Czech były przede wszystkim Niemcy, ale też Rosja oraz Wielka Brytania.

LICZBA TURYSTÓW ZAGRANICZNYCH W BAZIE NOCLEGOWEJ W CZECHACH 2008-2010 (TOP 10)

Kraj 2008 2009 2010
Zmiana
2009/8

Zmiana
2010/9

Ogółem 6 649 410 6 032 370 6 336 324 -9% 5%

Niemcy 1 475 858 1 393 112 1 350 336 -6% -3%
Rosja 418 184 326 895 413 765 -22% 27%
Wielka Brytania 484 279 371 346 367 870 -23% -1%
Polska 376 592 341 136 350 958 -9% 3%
Włochy 374 632 357 492 332 989 -5% -7%

23

USA 305 057 274 311 310 791 -10% 13%
Słowacja 299 278 287 810 308 471 -4% 7%
Francja 235 654 223 901 251 463 -5% 12%
Hiszpania 247 240 194 406 196 324 -21% 1%
Holandia 236 193 203 764 194 306 -14% -5%

Źródło: Czeski Urząd Statystyczny. Za: Strategia komunikacji marketingowej na rynkach szwedzkim i holenderskim, Quality
Watch, na zlecenie POT, Warszawa 2011

 Główną ideą koncepcji promocyjnej jest „Kierunek: Republika Czeska – numer jeden w sercu

Europy”, a wakacje mają się kojarzyd ze spokojem, wypoczynkiem, wygodą i przyjemnością.

 Główny komunikat: magia i zaskakująca historia kraju oraz piękne krajobrazy i nowoczesna

atmosfera, bliskośd. Slogan na 2011 r. to „Stunningly Different” („Olśniewająco Inne”).

 Promowane produkty to:

1) Dziedzictwo kulturowo-historyczne:

 klasyczne (UNESCO, główne atrakcje),

 z innej perspektywy (czes. Šumná města).

2) Doświadczenia (w ramach kampanii „Czech Specials”):

 nowoczesne kierunki (życie nocne, moda),

 gastronomia (kuchnia czeska, piwo), nietradycyjne doświadczenia (wesela).

3) Aktywny wypoczynek:

 letni i zimowy (tylko blisko położone rynki).

 spa (w Niemczech, Rosji, na Bliskim Wschodzie):

 tradycyjne spa, wellness, turystyka medyczna,

 golf pod hasłem „Czech Republic – Golf Republic”

4) Przemysł spotkao

2.2. Węgry

 Liczba turystów zagranicznych (w tym jednodniowych), którzy odwiedzili Węgry w 2009 r.,

wyniosła 3,4 mln osób, o 5% więcej niż w 2008. Udzielono 9,4 [miano?] noclegów, prawie tyle

samo, ile w 2009 r. Średnio turyści zagraniczni spędzali na Węgrzech 2,8 nocy. Obcokrajowcy

odwiedzali przede wszystkim Budapeszt13. Większośd turystów przyjeżdżających na Węgry

samodzielnie zakwaterowania (ponad 70%). Wśród turystów zagranicznych zatrzymujących się

na 1—3 nocy (ci stanowili większośd) powody wizyty były bardzo zróżnicowane m.in. city break

14%, wakacje 11%, odwiedziny u znajomych 24%, MICE 19%. Udział turystyki w PKB w 2009

wyniósł 5,3%14.

 W 2009 roku kluczowymi rynkami w przyjazdach na dwa dni lub więcej były: Niemcy, Austria i

Rumunia; Narodowa Strategia Marketingowa Rozwoju Turystyki na lata 2010-2012 zakłada, że

kluczowymi rynkami zagranicznymi, do których powinna byd adresowana promocja turystyki, są:

Niemcy, Austria, Wielka Brytania, USA, Włochy oraz kraje skandynawskie.

13
 HCSO za: Tourism in Hungary 2009.

14
 Raport OECD Tourism Trends &Policies 2010

24

 Dodatkowo, rynkami o dużym potencjale pod kątem turystyki przyjazdowej, są dla Węgier: kraje

sąsiedzkie (Serbia, Chorwacja, Słowenia, Rumunia, Słowacja), Europy Wschodniej (Polska, Rosja,

Republika Czeska), , a także Hiszpania i Francja.

LICZBA TURYSTÓW ZAGRANICZNYCH W ZAKWATEROWANIU ZBIOROWYM NA WĘGRZECH
 2008-2009 (TOP 10)

Kraj 2009 Zmiana 2009/8
Niemcy 520 280 -7,90%
Austria 259 108 5,30%
Rumunia 204 436 -16,70%
Wielka Brytania 193 680 -24,50%
Włochy 173 161 0,1%
Polska 151 674 -2,60%
USA 140 335 -24%
Francja 138 554 0,8%
Czechy 135 715 22,2%
Hiszpania 113 681 -20,20%

Źródło: Węgierskie Centralne Biuro Statystyczne za: Tourism in Hungary 2009. Za: Strategia komunikacji marketingowej na
rynkach szwedzkim i holenderskim , Quality Watch, na zlecenie POT, Warszawa 2011

Promowane produkty:

 Priorytetowymi produktami turystycznymi Węgier na zagranicznych rynkach emisyjnych są:

1. Turystyka kulturowa

 Budapeszt i okolice (wyjazdy typu city break)

2. Przemysł spotkao

3. Aktywny wypoczynek

 Jezioro Balaton

4. Turystyka zdrowotna

2.3. Słowacja

 W 2009 roku liczba turystów przyjeżdżających spadła o 1/415. W obiektach zakwaterowania

zbiorowego Słowacja przyjęła 1,3 mln turystów z zagranicy (głównie Czechów), którzy spędzili w

nich średnio 2,9 nocy. W 2009 roku turystyka przyjazdowa stanowiła 2,8% GDP16.

 Głównymi rynkami emisyjnymi dla Słowacji są kraje sąsiedzkie: Czechy, Polska oraz Niemcy.

Spadek przyjazdów turystów zagranicznych dotyczył wszystkich krajów, a w największym stopniu

Polski.

LICZBA TURYSTÓW ZAGRANICZNYCH W ZORGANIZOWANYM ZAKWATEROWANIU NA SŁOWACJI
2008—2009 (TOP 10)

Kraj 2008 2009 Zmiana 2009/8
Ogółem 1 766 529 1 298 075 -27%

Czechy 537 180 425 414 -21%
Polska 308 437 164 712 -47%

16
Marketingowa Strategia Słowacji na lata 2010—2013, SACR.

16
 Raport OECD Tourism Trends &Policies 2010

25

LICZBA TURYSTÓW ZAGRANICZNYCH W ZORGANIZOWANYM ZAKWATEROWANIU NA SŁOWACJI
2008—2009 (TOP 10)

Niemcy 164 694 133 989 -19%
Węgry 90 123 56 111 -38%
Włochy 54 722 50 982 -7%
Austria 62 052 50 065 -19%
Wielka Brytania 66 628 42 315 -36%
Francja 43 958 34 045 -23%
Rosja 25 982 23 382 -10%
USA 28 739 20 815 -28%

Źródło: Słowacki Urząd Statystyczny. Strategia komunikacji na rynkach: brytyjskim, niemieckim i francuskim, Ageron, na
zlecenie POT, czerwiec 2010

Strategia komunikacyjna

 Wizja Słowacji to „pożądana i unikatowa destynacja wakacyjna dobrej jakości“. Celami

operacyjnymi są: zwiększenie liczby przyjazdów, wydłużenie pobytu, zwiększenie jakości usług

oraz zwiększenie spontanicznej rozpoznawalności marki „Słowacja“.

 Kluczowe rynki to: Niemcy, Wielka Brytania, Hiszpania, Włochy, Polska i Czechy. Holandia i

Szwecja to jedne z rynków priorytetowych.

 Obecnie Słowację promuje hasło: „Słowacja – mały wielki kraj“. Oficjalnym spotem

reklamowym Słowacji jest film pt. „Słowacja – Kraina Czarów” (ang. „Slovakia – the Fairyland”).

Promowane produkty:

1. Turystyka miejska i kulturowa — architektura, kultura, historia, folklor, rękodzieło i

gastronomia, które wyróżniają Słowację wśród sąsiadów. Szczególnie ważne są wydarzenia

kulturalne, festiwale, targi, prezentacje dziedzictwa kulturowego i historycznego na

światowym poziomie.

2. Aktywny wypoczynek

 spa i turystyka zdrowotna — źrodła termalne, liczne ośrodki uzdrowiskowe,

 turystyka zimowa i sporty zimowe – oferta skierowana głównie do bliskich krajów,

 turystyka letnia i sporty wodne — źrodła termalne, aquaparki, jeziora,

 turystyka na obszarach wiejskich – zakwaterowanie i odkrywanie terenów wiejskich,

praca w gospodarstwie, zbiory, poznanie lokalnych tradycji i folkloru.

2.4. Litwa

 W 2010 roku Litwę odwiedziło 840,4 tys. turystów zagranicznych, o 11,7% więcej niż w 2009 (co

było znaczną poprawą po 17-procentowym spadku między 2008/9) i udzielono im prawie 2 mln

noclegów (o 13% więcej niż w 2010). Średnia liczba noclegów wyniosła w 2010 r. — 2,38, a w

2009 — 2,34.

 Brak jest silnego lidera, który zdominowałby turystykę przyjazdową na Litwę. Jednak

największymi rynkami emisyjnymi są kraje ościenne (Polska, Rosja, Białoruś, Łotwa) oraz Niemcy,

z których każdy generuje kilkanaście procent przyjazdów:.

26

LICZBA TURYSTÓW ZAGRANICZNYCH W ZAKWATEROWANIU ZBIOROWYM NA LITWIE
2008—2010 (TOP 5) W TYS.

Kraj 2008 2009 2010
Zmiana
2009/8

Zmiana
2010/9

Razem 910 754,2 840,4 -17,1% 11,4%
Polska 156,3 125,7 135,9 -19,6% 8,1%
Rosja 92,2 78,69 105,9 -14,7% 34,6%
Niemcy 130,3 110,2 105,8 -15,4% -4,0%
Białoruś 45,7 52,19 71,44 14,2% 36,9%
Łotwa 84,7 62,82 66,52 -25,8% 5,9%

Źródło: Departament Turystyki Ministerstwa Gospodarki. Za: Strategia komunikacji marketingowej na rynkach szwedzkim i
holenderskim , Quality Watch, na zlecenie POT, Warszawa 2011

Strategia komunikacyjna

 Priorytetowe rynki emisyjne to: Niemcy, Polska, Rosja, Wielka Brytania, kraje skandynawskie, a

także Białoruś i Łotwa.

Produkty turystyczne:

1. turystyka miejska i kulturowa - Wilno (Stare Miasto wpisane na listę Światowego Dziedzictwa
UNESCO), także Kowno, Kłajpeda, Troki,

2. turystyka uzdrowiskowa – Połąga, Nerynga, Druskienniki i Birsztany,
3. turystyka aktywna i wypoczynkowa – liczne rezerwaty, szlaki turystyczne (np. Szlak

Bursztynowy, Nadmorski Szlak Rowerowy).

2.5. Łotwa

 W 2010 roku Łotwę odwiedziło 5 mln zagranicznych podróżnych17 (o 6% więcej niż w 2009),

którzy spędzili średnio 1,3 nocy, wydali ogółem 339 mln LVL (ok. 1,9 mld PLN)18, a dziennie 56

LVL na osobę. 73% cudzoziemców spędziło na Łotwie mniej niż 24 godziny. Większośd gości

zagranicznych przyjeżdżała z krajów sąsiednich: Litwa - 34%, Estonia - 19%. Po 7% przyjezdnych

pochodziło ze Szwecji i Rosji, a po 4% z Polski i Niemiec. Celem wizyty 40% zagranicznych

podróżnych, którzy spędzili na Łotwie przynajmniej jedną noc, był wypoczynek, 30% - interesy,

20% - wizyta u rodziny lub znajomych.

PRZYJAZDY TURYSTÓW ZAGRANICZNYCH NA ŁOTWĘ W LATACH 2008—2010 (W MLN)

2008 2009 2010

Zmiana
2009/8

Zmiana
2010/9

Turyści zagraniczni korzystający z bazy noclegowej 1,6 1,1 1,3 -28% 17%

Noclegi udzielone turystom zagranicznym 2,1 1,7 1,9 -20% 13%

Za: Strategia komunikacji marketingowej na rynkach szwedzkim i holenderskim , Quality Watch, na zlecenie POT, Warszawa 2011

17
 http://www.csb.gov.lv/en/statistikas-temas/tourism-key-indicators-30715.html

18
 Wartości w PLN za www.oanda.com z dnia 12.05.2011.

http://www.csb.gov.lv/en/statistikas-temas/tourism-key-indicators-30715.html
http://www.oanda.com/

27

Strategia komunikacyjna

 Najważniejszymi rynkami są: Litwa, Estonia, Niemcy, Rosja, Szwecja i Finlandia.

 Slogan: „Latvia — Best enjoyed slowly” (Łotwa — najlepiej smakowad powoli).

Strategicznymi produktami są:

1. Turystyka miejska i kulturowa

 Ryga - Stare Miasto wpisane na listę Światowego Dziedzictwa UNESCO,

 pałace, zamki, kościoły,
2. Turystyka aktywna i wypoczynkowa

 wybrzeże Bałtyku – turystyka wypoczynkowa i aktywna (trasy rowerowe wzdłuż
wybrzeża, sporty wodne),

 tereny atrakcyjne przyrodniczo (lasy, jeziora, rzeki), agroturystyka.

2.6. Estonia

 W 2010 r. Estonia odnotowała rekordową liczbę turystów w obiektach zakwaterowania: 1,56

miliona (wzrost o 13% od 2009), a ich liczba od kilku lat rośnie (pod tym względem Estonia

wyróżnia się spośród krajów bałtyckich). Turyści zagraniczni skorzystali w 2010 r. z 3,2 mln

noclegów (+ 9% vs. 2009), a ich wydatki na miejscu wyniosły 815 mln EUR.

 Najważniejszymi krajami pod względem turystyki przyjazdowej są dla Estonii przede wszystkim

Finlandia (rocznie około 40% przyjazdów), a w dalszej kolejności: Rosja, Szwecja i Niemcy. W

2010 r. do Estonii przyjechało ponad 81 tys. Szwedów (o 5% więcej niż rok wcześniej).

LICZBA TURYSTÓW ZAGRANICZNYCH W ZAKWATEROWANIU ZBIOROWYM W ESTONII
 (TOP 5)

Kraj 2008 2009 2010
Zmiana
2009/8

Zmiana
2010/9

Finlandia 728 181 750 984 832 874 3% 11%
Rosja 82 280 93 947 141 964 14% 51%
Szwecja 86 308 77 470 81 196 -10% 5%
Niemcy 91 915 75 966 84 454 -17% 11%
Łotwa 79 527 68 320 72 684 -14% 6%

Źródło: Enterprise Estonia. Za: Strategia komunikacji marketingowej na rynkach szwedzkim i holenderskim , Quality Watch,
na zlecenie POT, Warszawa 2011

Strategia promocyjna

 Priorytetowymi rynkami są: Finlandia, Rosja, Niemcy, Szwecja

 Slogan: „Zaskakująca Estonia”.

Najważniejsze produkty:

1. Turystyka miejska i kulturowa

 Tallin – Stare Miasto wpisane na listę Światowego Dziedzictwa UNESCO,

 architektura starych dworków
2. Turystyka aktywna i wypoczynkowa

 północne wybrzeże, Park Narodowy Lahemaa, rezerwaty Tuhala,

 plaże,

 turystyka zdrowotna,

28

 Pärnu

 jeziora, parki narodowe

 sporty zimowe

3. Podstawowe wskaźniki turystyki przyjazdowej

3.1. Ruch przyjazdowy do Polski19

 Od 2008 roku brak kontroli i zaprzestanie rejestrowania przez służby graniczne ruchu na granicy

wewnętrznej strefy Schengen utrudniają zbieranie danych statystycznych o liczbie przyjazdów.

Kilka regionów rozpoczyna własne badania ale mają one głównie charakter jakościowy. POT

zamierza udostępnid narzędzie oparte na SPSS, pozwalające na agregację badao regionalnych i

ujednolicenie metodologii. Ważną rolę winny nadal odgrywad badania prowadzone przez

Instytut Turystyki, chociaż ze względu na status IT są zagrożone.

 W 2010 roku nastąpiła poprawa w przyjazdach. Jest to zgodne z globalnymi wynikami turystyki

międzynarodowej podawanymi przez Światową Organizację Turystyki (UNWTO). W 2010 roku

granice Polski przekroczyło, jak szacuje Instytut Turystyki, około 58,3 mln cudzoziemców

(o 8,4% więcej niż w 2009 r.).

Przytoczone poniżej dane dotyczą wszystkich przyjazdów cudzoziemców do Polski. Obejmują

zarówno gości jednodniowych, jak i turystów (czyli tych, którzy spędzili w Polsce co najmniej jedną

noc, lecz nie pozostawali dłużej niż rok).

PRZYJAZDY DO POLSKI W LATACH 2007-2010 (W TYS.)

 Liczba przyjazdów Zmiany

 rok 2007 rok 2008 rok 2009 rok 2010 2009/2008 2010/2009

Ogółem świat 66 208 59 935 53 840 58 340 -10% 8,4%

Unia Europejska 53 910 51 910 45 345 47 385 -13% 4,5%

15 UE 40 823 37 205 28 545 28 540 -23% 0%
Niemcy 38 103 34 630 26 070 25 860 -25% -1%

Wielka Brytania 548 555 500 540 -10% 8%

Holandia 363 355 335 370 -6% 10%

Austria 318 320 325 345 2% 6%

Włochy 327 275 255 285 -7% 12%

Francja 258 240 240 260 0% 8%

Szwecja 222 210 190 195 -10% 3%

Dania 150 130 120 125 -8% 4%

Belgia 115 110 110 125 0% 14%

Hiszpania 119 110 130 145 18% 12%

Irlandia 119 90 80 80 -11% 0%

Finlandia 82 80 75 90 -6% 20%

Portugalia 71 70 70 75 0% 7%

Grecja 25 30 45 35 50% -22%

19
 W znacznej mierze dane za: W. Bartoszewicz, T. Skalska; Zagraniczna turystyka przyjazdowa do Polski w

2010 roku, Instytut Turystyki, Warszawa, 2011

29

PRZYJAZDY DO POLSKI W LATACH 2007-2010 (W TYS.)

 Liczba przyjazdów Zmiany

Luksemburg 5 0 0 10 - -

Nowe kraje EU 13 086 14 705 16 800 18 845 14% 12,2%

Czechy 7 292 7 820 8 180 9 240 5% 13%

Słowacja 3 210 3 740 5 040 6 010 35% 19%

Litwa 1 392 1 930 2 640 2 690 37% 2%

Łotwa 485 540 390 350 -28% -10%

Węgry 273 255 225 220 -12% -2%

Estonia 236 185 130 115 -30% -12%

Rumunia 99 120 90 120 -25% 33%

Bułgaria 73 95 85 80 -11% -6%

Słowenia 25 20 20 20 0% 0%

Cypr 1 0 0 0 - -

Malta 1 0 0 0 - -

Sąsiedzi spoza Schengen 10 932 6 740 7 390 9 650 10% 30,6%

Ukraina 5 444 3 320 3 820 5 030 15% 32%

Białoruś 3 861 2 130 2 360 3 090 11% 31%

Rosja 1 626 1 290 1 210 1 530 -6% 26%

Ważne zamorskie 567 500 405 490 -19% 21,0%

USA 331 270 230 265 -15% 15%

Kanada 78 80 68 75 -15% 10%

Korea Płd. 64 63 35 35 -44% 0%

Japonia 48 42 35 60 -17% 71%

Australia 47 45 37 55 -18% 49%

Reszta świata 799 785 700 815 -11% 16,4%

Norwegia 142 145 120 120 -17% 0%

Szwajcaria 59 65 60 60 -8% 0%

Izrael 78 65 75 70 15% -7%

Turcja 51 55 55 70 0% 27%

Pozostałe 469 455 390 495 -14% 27%
Źródło: W. Bartoszewicz, T. Skalska; Zagraniczna turystyka przyjazdowa do Polski w 2010 roku, Instytut
Turystyki, Warszawa, 2011

Przyjazdy turystów do Polski

 Według oszacowao Instytutu Turystyki, w 2010 roku było około 12,5 mln przyjazdów turystów,

czyli o 4,9% więcej niż w 2009 r. Trend wzrostowy narastał z kwartału na kwartał: w pierwszym

kwartale 2010 roku wzrost liczby przyjazdów turystów wyniósł 3,4%, w drugim kwartale 4,4%, w

trzecim – 5,3%, a w czwartym – 6,0%.

 Liczba turystów z Unii Europejskiej w skali całego roku wzrosła nieznacznie, o blisko 2%.

Turystów z Ukrainy, Białorusi i Rosji było wyraźnie więcej niż w 2009 roku, zwłaszcza z Rosji i

Białorusi. Po dwóch latach poważnych spadków odnotowad wypada poważny,

kilkunastoprocentowy, wzrost liczby przyjazdów z krajów pozaeuropejskich. Udział wizyt

jednodniowych z krajów nie sąsiadujących z Polską jest stosunkowo niewielki, toteż możemy

stwierdzid te same tendencje, które zostały zasygnalizowane powyżej w odniesieniu do liczby

przyjazdów ogółem.

30

PRZYJAZDY TURYSTÓW DO POLSKI W LATACH 2009 I 2010 (W TYS.)

 rok 2009 rok 2010 zmiana

Ogółem 11 890 12 470 4,9%

27 krajów Unii Europejskiej 8 345 8 500 1,9%

Stara UE 6 750 6 875 1,9%

Niemcy 4 560 4 520 -1%

Wielka Brytania 450 485 8%

Holandia 300 335 12%

Austria 280 310 11%

Włochy 245 265 8%

Francja 215 225 5%

Szwecja 155 150 -3%

Dania 100 90 -10%

Belgia 85 100 18%

Hiszpania 110 125 14%

Irlandia 65 60 -8%

Finlandia 75 90 20%

Portugalia 70 75 7%

Grecja 40 35 -13%

Luksemburg 0 10 -

Nowa UE 1 595 1 625 1,9%

Czechy 175 175 0%

Słowacja 85 95 12%

Litwa 620 620 0%

Łotwa 230 270 17%

Węgry 200 195 -3%

Estonia 115 90 -22%

Rumunia 75 90 20%

Bułgaria 75 70 -7%

Słowenia 20 20 0%

Cypr 0 0 -

Malta 0 0 -

Sąsiedzi spoza Schengen 2 480 2 720 9,7%

Ukraina 1 295 1 350 4%

Białoruś 865 970 12%

Rosja 320 400 25%

Ważne zamorskie* 390 460 17,9%

USA 215 240 12%

Kanada 68 75 10%

Korea Płd. 35 35 0%

Japonia 35 55 57%

Australia 37 55 49%

Reszta świata 675 790 17,0%

Norwegia 115 120 4%

Szwajcaria 60 60 0%

Izrael 75 70 -7%

Turcja 55 70 27%

Pozostałe 370 470 27%
*) Kanada, Korea Płd., Japonia, Australia.. Źródło: badania i oszacowania Instytutu Turystyki.

31

LICZBA TURYSTÓW ZAGRANICZNYCH I UDZIELONYCH IM NOCLEGÓW W OBIEKTACH
ZAKWATEROWANIA ZBIOROWEGO W 2009 I 2010 R.

 Korzystający (Liczba w tys.) Udzielone noclegi (liczba w tys.)
 2009 2010 Zmiana (%) 2009 2010 Zmiana (%)

RAZEM 3861,9 4103,9 6,3% 9690,4 9969,4 3,7%

15 UE 2467,7 2525,3 2,3% 6729,4 6794,2 1,0%

Austria 54,8 58,8 7,2% 111,4 111,7 0,3%

Belgia 56,7 63,4 11,9% 114,5 129,4 13,1%

Dania 87,3 79,6 -8,8% 215,1 188,4 -12,4%

Finlandia 47,5 58,2 22,6% 98,3 116,5 18,6%
Francja 174,0 186,2 7,0% 359,4 377,8 5,1%

Grecja 15,6 12,8 -18,2% 38,5 28,2 -26,8%

Hiszpania 112,8 126,2 11,8% 234,4 250,8 7,0%

Holandia 101,0 105,0 3,9% 201,4 213,2 5,9%

Niemcy 1126,5 1119,6 -0,6% 3797,3 3797,3 0,0%

Irlandia 40,5 41,8 3,1% 100,6 106,2 5,6%

Luksemburg 2,8 3,6 26,4% 5,3 7,8 45,0%

Portugalia 18,3 20,2 10,6% 39,8 41,5 4,2%

Szwecja 108,9 102,3 -6,0% 242,1 225,9 -6,7%

Wielka Brytania 340,5 354,1 4,0% 762,7 772,4 1,3%

Włochy 180,4 193,5 7,3% 408,7 427,1 4,5%

Nowa UE 385,5 393,6 2,1% 720,0 733,2 1,8%

Bułgaria 9,5 10,1 6,4% 24,2 20,4 -15,9%

Cypr 2,5 2,3 -11,0% 6,8 6,2 -10,0%

Czechy 78,7 79,1 0,6% 185,3 181,2 -2,2%

Estonia 34,6 32,4 -6,2% 45,4 39,3 -13,3%

Litwa 102,0 99,6 -2,3% 146,6 138,5 -5,5%

Łotwa 38,1 43,0 12,7% 48,5 54,1 11,5%

Malta 0,6 0,8 31,3% 1,6 2,7 73,1%

Rumunia 20,6 25,4 23,7% 55,0 64,0 16,3%
Słowacja 41,6 44,5 7,0% 87,8 108,0 23,0%

Słowenia 9,3 8,8 -4,4% 20,1 17,8 -11,2%

Węgry 48,1 47,5 -1,1% 98,7 100,9 2,3%

Ważne zamorskie 235,1 279,1 18,7% 521,0 616,7 18,4%

Australia 18,2 22,3 22,5% 39,4 49,0 24,4%

Japonia 34,4 50,4 46,6% 74,2 105,1 41,7%

Kanada 24,2 28,0 15,7% 54,8 63,8 16,3%
Korea Płd. 17,9 13,9 -22,2% 25,6 27,2 6,3%

USA 140,4 164,5 17,1% 327,0 371,6 13,7%
Sąsiedzi spoza Schengen 358,5 425,7 18,7% 686,5 751,0 9,4%

Ukraina 125,7 131,6 4,7% 261,1 270,6 3,6%

Białoruś 71,5 80,9 13,1% 110,9 125,7 13,4%

Rosja 161,4 213,3 32,2% 314,5 354,7 12,8%

32

LICZBA TURYSTÓW ZAGRANICZNYCH I UDZIELONYCH IM NOCLEGÓW W OBIEKTACH
ZAKWATEROWANIA ZBIOROWEGO W 2009 I 2010 R.

 Korzystający (Liczba w tys.) Udzielone noclegi (liczba w tys.)
 2009 2010 Zmiana (%) 2009 2010 Zmiana (%)

Reszta 415,0 480,1 15,7% 952,6 1074,2 12,8%

Norwegia 91,0 101,9 12,0% 224,0 255,6 14,1%

Szwajcaria 33,2 34,0 2,6% 65,3 65,6 0,5%

Turcja 14,7 16,5 12,1% 33,9 36,8 8,6%

Chiny (bez Tajwanu) 20,0 26,5 32,4% 39,4 58,1 47,5%

Brazylia 7,7 10,4 35,7% 17,6 23,4 32,9%
Indie 8,9 9,8 9,8% 34,3 34,5 0,5%

Hong Kong 3,6 4,2 17,9% 7,1 8,5 20,8%

Pozostałe 235,8 276,6 17,3% 531,0 591,7 11,4%
Źródło: GUS za W. Bartoszewicz, T. Skalska; Zagraniczna turystyka przyjazdowa do Polski w 2010 roku, Instytut Turystyki,
Warszawa, 2011

TURYŚCI ZAGRANICZNI W OBIEKTACH HOTELOWYCH W WYBRANYCH MIASTACH W POLSCE
W 2009 R.

miasto
Korzystający z noclegów turyści

zagraniczni
Noclegi udzielone turystom

zagranicznym
Warszawa 737 245 1 334 993
Kraków 620 147 1 466 427
Trójmiasto 178 514 400 386
Wrocław 164 343 313 350
Poznao 144 122 283 294
Łódź 60 685 130 909
Toruo 29 365 59 627
POLSKA 3 394 043 7 478 031

Źródło: Bank Danych Regionalnych, GUS, za : W. Bartoszewicz, T. Skalska; Zagraniczna turystyka przyjazdowa do Polski w
2010 roku, Instytut Turystyki, Warszawa, 2011

 W 2010 roku odnotowano wzrost liczby korzystających z bazy noclegowej w większości

województw.

LICZBA KORZYSTAJĄCYCH Z OBIEKTÓW ZAKWATEROWANIA* ZBIOROWEGO

WEDŁUG WOJEWÓDZTW W TYS.

 2008 2009 2010

Razem Polska 4046 3862 4135
dolnośląskie 448 365 415
kujawsko-pomorskie 77 65 79
lubelskie 81 79 90
lubuskie 196 152 160
łódzkie 115 116 114
małopolskie 829 810 896
mazowieckie 810 804 895
opolskie 35 31 31
podkarpackie 63 63 68

33

LICZBA KORZYSTAJĄCYCH Z OBIEKTÓW ZAKWATEROWANIA* ZBIOROWEGO

WEDŁUG WOJEWÓDZTW W TYS.

 2008 2009 2010

podlaskie 69 69 72

pomorskie 246 255 260

śląskie 260 236 253
świętokrzyskie 25 23 27
warmiosko-mazurskie 155 149 145
wielkopolskie 257 243 253
zachodniopomorskie 380 401 378

Źródło: GUS, 2000-2009 obiekty zakwaterowania zbiorowego, w 2010 roku również pokoje gościnne i kwatery
agroturystyczne posiadające 10 i więcej miejsc noclegowych.

Mapy przedstawiają liczby turystów zagranicznych korzystających z obiektów zakwaterowania

zbiorowego oraz liczby udzielonych im noclegów według województw w 2009 roku.

LICZBA TURYSTÓW ZAGRANICZNYCH

KORZYSTAJĄCYCH Z OBIEKTÓW NOCLEGOWYCH

(W TYS.)

79

31 253

114

27

68

90

72

145
260

253

160

896

415

895

378

 LICZBA NOCLEGÓW TURYSTÓW ZAGRANICZNYCH

W OBIEKTACH NOCLEGOWYCH (W TYS.)

2 135

2 008

1 623

108

361
640

226

1 017

479

177

272

71 598

67

154

129

Źródło: bank danych lokalnych GUS. za: W. Bartoszewicz, T. Skalska; Zagraniczna turystyka przyjazdowa do Polski w 2010
roku, Instytut Turystyki, Warszawa, 2011

 Prognoza Instytutu Turystyki do 2013 r. nie zakłada znacznych zmian w strukturze przyjazdów
pod względem głównego celu przyjazdu. Udział przyjazdów turystycznych i służbowych
utrzyma się na tym samym poziomie, wzrośnie natomiast nieznacznie udział przyjazdów
tranzytowych i turystyki zakupowej.

34

CELE POBYTU W POLSCE (DANE W %)

Ogółem Niemcy

15 UE (bez
Niemiec)

Nowe
kraje UE

Rosja,
Białoruś,
Ukraina

Pozostałe
kraje

Europy

Główne
zamorskie

Wakacje, zwiedzanie
kraju, wypoczynek*

19 29 24 11 6 14 11

Odwiedziny w miejscu
pochodzenia*

4 5 4 0 1 0 9

Odwiedziny u
krewnych lub
znajomych

18 18 22 12 15 16 34

Sprawy zawodowe
lub służbowe

25 19 28 27 28 27 29

Cel zdrowotny 3 5 3 2 1 1 3

Cele religijne 1 1 2 0 1 1 3

Tranzyt 10 8 4 30 7 31 4

Zakupy 10 7 2 7 30 2 1

Podjęcie dorywczej
pracy

1 0 1 0 3 1 1

Prywatny przyjazd
szkoleniowy

2 2 3 2 3 1 1

Inne cele 7 6 7 9 5 6 4

Źródło: Badania Instytutu Turystyki w 2010 roku.; *) razem traktowane jako „typowa turystyka”.

PRZYCHODY Z TYTUŁU PRZYJAZDÓW CUDZOZIEMCÓW, A WPŁYWY Z EKSPORTU TOWARÓW I

USŁUG (2002-2010)

Rok

Wartośd eksportu

towarów i usług

(mln USD)

Przychody z tytułu

przyjazdów

cudzoziemców

(mln USD)

Udział przychodów z

turystyki w wartości

eksportu towarów i usług

(w %)

2003 72 181 4 069 5,6

2004 95 333 5 786 6,1

2005 112 653 6 230 5,5

2006 138 052 7 187 5,2

2007 174 251 10 573 6,1

2008 213 976 11 414 5,3
 2009 171 071 9 511 5,6

2010 194 747 10 392 5,3

Źródła: Oficjalna strona internetowa NBP www.nbp.pl; pobrano 8.06.2009, 7.06.2010 oraz 26.05.2011; badania Instytutu
Turystyki w latach 2002-2010. W. Bartoszewicz, T. Skalska; Zagraniczna turystyka przyjazdowa do Polski w 2010 roku,
Instytut Turystyki, Warszawa, 2011

http://www.nbp.pl/

35

3.2. Wydatki

PRZECIĘTNE WYDATKI TURYSTÓW NA OSOBĘ W 2010 ROKU W USD (WEDŁUG KRAJÓW)

390

396

275

167

197

306

213

161

495

330

567

524

656

252

593

352

932

0 100 200 300 400 500 600 700 800 900 1000

Ogółem*

Ukraina

Białoruś

Litwa

Republika Czeska

Rosja

Słowacja

Węgry

Austria

Skandynawia

Francja

Belgia

Włochy

Holandia

Wielka Brytania

Niemcy

Kraje zamorskie**

USD

USD

* Średnia ważona.; ** Australia, Japonia, Kanada, Korea Płd., USA.; Źródło: badania Instytutu Turystyki.

PRZECIĘTNE WYDATKI TURYSTÓW NA DZIEO POBYTU W 2010 ROKU (W USD)

WEDŁUG KRAJÓW

75

64

59

71

102

113

83

83

99

48

49

35

92

53

55

69

128

0 20 40 60 80 100 120 140

Ogółem*

Niemcy

Litwa

Rosja

Białoruś

Włochy

Wielka Brytania

Austria

Belgia

Holandia

Skandynawia

Węgry

Francja

Słowacja

Republika Czeska

Kraje zamorskie**

Ukraina

USD

* Średnia ważona; ** Australia, Japonia, Kanada, Korea Płd., USA.; Źródło: badania Instytutu Turystyki.

36

ZNACZENIE NAJWAŻNIEJSZYCH SEGMENTÓW RYNKU TURYSTYKI PRZYJAZDOWEJ

DO POLSKI

0

500

1000

1500

2000

2500

3000

3500

4000

0 50 100 150 200 250 300 350 400 450 500

Przyjazdy (tys.)

USD/osobę

Przec. wydatki = 390 usd/osobę

Podróże w interesach

Zakupy

Odwiedziny
krewnych
i znajomych

Źródło: za W. Bartoszewicz, T. Skalska; Zagraniczna turystyka przyjazdowa do Polski w 2010 roku, Instytut Turystyki,
Warszawa, 2011

ZNACZENIE NAJWAŻNIEJSZYCH RYNKÓW W SEGMENCIE TYPOWEJ TURYSTYKI

Typowa turystyka

0

200

400

600

800

1000

1200

1400

1600

0 100 200 300 400 500 600 700 800 900 1000

Przyjazdy (tys.)

Niemcy

GB

AT FRRU
BYUA

LT

CE

USD/osobę

Kraje zamorskie

BEN

SCAN

Przec. wydatki = 390 usd/osobę

Źródło: za W. Bartoszewicz, T. Skalska; Zagraniczna turystyka przyjazdowa do Polski w 2010 roku, Instytut Turystyki,
Warszawa, 2011

Turystyczne

Tranzytowe

37

4. Analiza potencjału rynków emisyjnych

Dla potrzeb selekcji rynków strategicznych posłużono się dwiema metodami oceniającymi pozycję

Polski w porównaniu z krajami konkurencyjnymi (BCG) lub samoistną pozycją rynku emisyjnego w

turystyce światowej (WUTZ). Każdą z nich należy traktowad poglądowo, gdyż analizuje inne aspekty

rynkowe i ostateczny wybór rynków nastąpił na podstawie macierzy.

4.1. Wskaźnik Użyteczności Turystyki Zagranicznej

 Jednym z istotnych elementów charakterystyki rynków zagranicznych jest ocena miejsca i

potencjału rynku turystycznego dla turystyki przyjazdowej do Polski. Instytut Turystyki na

zlecenie POT opracował autorski (dr T. Dziedzic) wskaźnik obrazujący potencjał w odniesieniu

do poszczególnych rynków emisyjnych. Aby wskaźnik mógł pełnid swoją funkcję, za niezbędne

uznano dwa punkty odniesienia:

 pozycja rynków emisyjnych na danym rynku recepcyjnym, która mówai nam o

znaczeniu tego rynku dla Polski,

 samoistna pozycja rynków emisyjnych w turystyce, jako zjawisku społeczno-

gospodarczym, która mówi nam o pozycji danego kraju w turystyce światowej.

 Wartości Wskaźnika Użyteczności Turystyki Zagranicznej WUTZ 2011 zostały wyliczone według

niezmienionych w stosunku do 2009 r. założeo metodologicznych i rachunkowych . Opiera się

on na 5 parametrach obrazujących ruch turystyczny przyjazdowy z zagranicy do Polski oraz 3

dotyczących wydatków na turystykę wyjazdową na poszczególnych narodowych rynkach

emisyjnych. W odniesieniu do oceny poziomu wydatków na rynkach emisyjnych każdy z 3

parametrów cząstkowych miał wartośd indeksu 1,0. W ocenie rynku polskiego: „liczba

przyjazdów”, „ogólna wielkośd wpływów dewizowych” oraz „liczba korzystających z hoteli”

indeks ma także wartośd 1,0, natomiast pozostałym parametrom („wydatki na 1 turystę” oraz

relacjom między liczbą odwiedzających a liczbą ludności) przypisano wartośd 0,5.

 Turystyka międzynarodowa w 2010 r. kształtowała się w dużym stopniu pod wpływem skutków

kryzysu gospodarczego lat 2008-2009. W różnym stopniu odciskał on swoje piętno na

aktywności turystycznej w poszczególnych regionach świata i krajach, a także prowadził do

istotnych przeobrażeo w strukturze ruchu turystycznego oraz jego skutków finansowych.

Istotna częśd tych zjawisk znajduje swoje odbicie w zmianach wartości WUTZ. Należy również

zakładad, że z uwagi na wchodzenie świata w drugą fazę kryzysu znaczące przeobrażenia na

rynku turystycznym będą miały miejsce także w najbliższych latach, kiedy trudno będzie mówid

o zrównoważonym wzroście i harmonijnym rozwoju. W większym stopniu możemy oczekiwad

bardziej gwałtownych przemian, tąpnięd, ponadprzeciętnych wzrostów i załamao. W pewnym

zakresie mogą one objąd także polski rynek turystyki przyjazdowej.

 Niemcy pozostały liderem rankingu dla łącznej wartości WUTZ również w części odnoszącej się

do wskaźników dla Polski. Utraciły jednak na rzecz Chin (po raz pierwszy od czasu wyliczania

WUTZ) pierwszą pozycję w grupie wskaźników dla świata. Zmianę tę (istotną rolę odegrała w

tym przypadku dynamika wydatków w latach 2005-2010) należy traktowad jako spektakularną

i symboliczną, będącą pewną syntezą zmian strukturalnych już zachodzących i czekających

38

rynek światowy w najbliższych latach. W odniesieniu do Polski wielkości niemieckie pozostały

na zbliżonym poziomie co rok wcześniej.

 Ogółem wartośd WUTZ 2011 w stosunku do WUTZ 2010 (dla 8 wskaźników) zwiększyło 25

krajów, zmniejszyło 15 (w tej drugiej grupie były wyłącznie kraje europejskie). Największy

wzrost był udziałem Japonii, Rosji i Ukrainy, a w grupie krajów o większej skali wzrostu znalazły

się głównie paostwa z Europy Wschodniej i leżące poza Europą. Do wyjątków należała Austria.

Dodad trzeba, że na wzrost wartośd WUTZ 2011 w stosunku do WUTZ 2010 istotny wpływ

miała poprawa stanu turystyki przyjazdowej do Polski z takich krajów jak Ukraina, Białoruś,

Słowacja, Izrael.

 Wśród krajów o największym spadku wartości WUTZ 2011 w stosunku do 2010 wymienid

trzeba przede wszystkim Niemcy. Relatywnie duży spadek wartości WUTZ 2011 objął także

Irlandię, Holandię, Węgry i Hiszpanię. W większości przypadków w wynikach WUTZ znajdujemy

odbicie procesów gospodarczych.

 Porównując średnią wartośd wskaźnika standaryzowanego, w obu grupach wskaźników przy

WUTZ 2011 utrzymywała się prawidłowośd uzyskiwania większej wartości wskaźników dla

Polski w grupie krajów sąsiednich i/lub o małym znaczeniu dla rynku turystycznego (głównie

kraje z trzeciej i czwartej dziesiątki zestawienia wg wartości WUTZ ogółem). Do wyjątków

zaliczyd tu trzeba tylko Wielką Brytanię. Izrael i Japonia, które także mają nadwyżkę średniej

wartości wskaźników dla Polski i są liczącymi się graczami na rynku, zajmują miejsca w trzeciej

dziesiątce. Dla wszystkich krajów – z wyjątkiem Wielkiej Brytanii – nie sąsiadujących z Polską z

pierwszej dwudziestki w rankingu (wg wartości WUTZ 2011 ogółem) średnie wartości

wskaźników „dla świata” były zdecydowanie wyższe niż wskaźników „dla Polski”).

 Nastąpiło umocnienie się w rankingu pozycji Chin, które utrzymały drugie miejsce pod

względem łącznej wartości WUTZ (pierwsze miejsce w części „światowej” i 24. w części

„polskiej”). Wprawdzie wartośd WUTZ dla Chin w grupie wskaźników dla Polski obniżyła się

wyraźnie, ale jest to bardziej wynikiem wyższej dodatniej dynamiki innych rynków niż

obniżeniem nominalnej (nie standaryzowanej) wartości wskaźników dla chioskiej turystyki

przyjazdowej. Można dodad, że Chiny, które w 2009 r. po raz pierwszy zanotowały ujemny

bilans turystyczny (większe wydatki na wyjazdy zagraniczne niż wpływy z przyjazdów), w 2010

r. znacznie pogłębiły swój deficyt (z 4 do 9 mld USD).

 Dokonano częściowej analizy standaryzacyjnej dla rynku Indii. Jednakże ze względu na jego

specyficzne parametry, wyników tych nie ujęto w opracowaniu. Według badao prowadzonych

przez Instytut Turystyki turyści z Indii mieli najwyższą kwotę wydatków w Polsce, co

przekładałoby się automatycznie na uzyskanie najwyższej wartości standaryzowanej,

zmniejszając ją dla wszystkich pozostałych krajów. Z kolei, wydatki na turystykę wyjazdową na

1 mieszkaoca są w Indiach 4-krotnie niższe niż w – zajmujących ostatnie miejsce w badanej

grupie – Chinach. Włączenie Indii spowodowałoby zatem w części wskaźników „dla świata”

wzrost wartości standaryzowanych dla wszystkich krajów, w tym także tych o nieznacznej (lub

minimalnej) roli na światowym rynku turystycznym.

39

GRADACJA POTENCJAŁU RYNKÓW EMISYJNYCH I ICH PODZIAŁ NA PODSTAWIE WUTZ 2010

L.p.
Rynki

o największy
m znaczeniu

Wskaźnik L.p.
Rynki

drugoplanowe
Wskaźnik L.p.

Rynki
o najmniejszym

znaczeniu
Wskaźnik

1 Niemcy 5,0451 1 Włochy 1,3032 1 Portugalia 0,4052

2 Chiny 2,0061 2 Holandia 1,2915 2 Słowacja 0,4027

3 USA 1,8172 3 Kanada 1,2618 3 Słowenia 0,3500

4 Norwegia 1,6595 4 Belgia 1,2177 4 Turcja 0,3158

5 Francja 1,5871 5 Australia 1,2006 5 Grecja 0,3104

6 W. Brytania 1,3720 6 Dania 1,1051 6 Japonia 0,2647

7 Irlandia 1,3082 7 Szwecja 1,0858 7 Bułgaria 0,2161

 8 Brazylia 0,9769 8 Rumunia 0,1596

 9 Litwa 0,9625 9 Kazachstan 0,1419

 10 Austria 0,9472 10 Chorwacja 0,1189

 11 Szwajcaria 0,9373 11 Mołdawia 0,1067

 12 Rosja 0,8794

 13 Hiszpania 0,8726

 14 Ukraina 0,8428

 15 Białoruś 0,7412

 16 Korea 0,6773

 17 Czechy 0,6506

 18 Finlandia 0,6495

 19 Łotwa 0,5849

 20 Izrael 0,5167

 21 Estonia 0,4806

 22 Węgry 0,4370

40

WSKAŹNIK UŹYTECZNOŚCI TURYSTYKI ZAGRANICZNEJ WUTZ 2011. WSKAŹNIKI CZĄSTKOWE TYLKO DLA POLSKI. DANE ZA 2010 R.

Lp. Kraj

Wielkośd
wydatków w

Polsce

Wielkośd wydatków
w Polsce na 1

turystę20

Liczba przyjazdów
turystów zagr. do

Polski

Korzystający z polskich
hoteli

Turyści w Polsce jako
% mieszkaoców

Łącznie wartości
standaryzowane

w mln
USD

wartośd
stand.

w USD
wartośd
stand.

w tys.
wartośd
stand.

w tys.
wartośd
stand.

w %
wartośd
stand.

 1 Niemcy 3383,3 1,0000 333 0,1479 4520 1,0000 835,1 1,0000 5,5 0,1462 3,2941

 2 Ukraina 1364,85 0,4026 364 0,1705 1350 0,2963 81,7 0,0963 2,95 0,0784 1,0441

 3 W. Brytania 261,95 0,0762 531 0,2907 485 0,1043 323,8 0,3867 0,8 0,0212 0,8791

 4 Litwa 326,6 0,0953 169 0,0298 620 0,1343 72,75 0,0856 18,8 0,5000 0,8450

 5 Białoruś 637,3 0,1872 267 0,1005 970 0,2120 60,1 0,0704 10,05 0,2673 0,8374

 6 USA 200,95 0,0581 821 0,5000 240 0,0499 153,3 0,1822 0,08 0,0020 0,7922

 7 Włochy 156,85 0,0450 582 0,3277 265 0,0550 174,75 0,2079 0,4 0,0106 0,6462

 8 Francja 130,3 0,0372 563 0,3141 225 0,0466 156,9 0,1865 0,35 0,0092 0,5936

 9 Austria 156,85 0,0450 490 0,2613 310 0,0655 52,5 0,0613 3,7 0,0983 0,5314

10 Japonia 40,8 0,0107 729,5 0,4342 55 0,0089 48,25 0,0562 0,04 0,0010 0,5110

11 Kanada 55,7 0,0151 743 0,4438 75 0,0133 24,5 0,0277 0,2 0,0052 0,5051

12 Rosja 281,2 0,0819 287 0,1148 400 0,0855 180,4 0,2147 0,3 0,0079 0,5048

13 Brazylia 11,95 0,0022 796 0,4821 15 0,0000 9,2 0,0094 0,008 0,0001 0,4938

14 Izrael 34,8 0,0089 497 0,2668 70 0,0122 134,5 0,1597 0,9 0,0239 0,4715

15 Czechy 795,2 0,2340 199 0,0514 175 0,0355 62,2 0,0729 1,7 0,0451 0,4389

16 Łotwa 47,75 0,0128 128 0,0000 270 0,0566 34,4 0,0396 12,0 0,3191 0,4281

17 Korea 23,55 0,0056 673 0,3932 35 0,0044 13,6 0,0146 0,07 0,0018 0,4196

18 Norwegia 48,4 0,0129 403 0,1990 120 0,0233 92,6 0,1094 2,45 0,0651 0,4097

19 Holandia 115,4 0,0328 334 0,1486 335 0,0710 86,1 0,1016 2,0 0,0531 0,4071

20 Słowacja 657,2 0,1914 279 0,1094 95 0,0178 30,6 0,0350 1,75 0,0465 0,4001

20
 Dla wskaźnika wydatków w Polsce na 1 turystę oraz stosunku (w %) l. przyjazdów turystów do Polski do liczby ludności, ze względu na ich specyficzny rozkład i wartości

przyjęto połowę wielkości wartości zestandaryzowanej, tym samym obniżając jego znaczenie w ukształtowaniu się koocowej wartości WUTZ.

41

WSKAŹNIK UŹYTECZNOŚCI TURYSTYKI ZAGRANICZNEJ WUTZ 2011. WSKAŹNIKI CZĄSTKOWE TYLKO DLA POLSKI. DANE ZA 2010 R.

Lp. Kraj

Wielkośd
wydatków w

Polsce

Wielkośd wydatków
w Polsce na 1

turystę20

Liczba przyjazdów
turystów zagr. do

Polski

Korzystający z polskich
hoteli

Turyści w Polsce jako
% mieszkaoców

Łącznie wartości
standaryzowane

w mln
USD

wartośd
stand.

w USD
wartośd
stand.

w tys.
wartośd
stand.

w tys.
wartośd
stand.

w %
wartośd
stand.

21 Hiszpania 56,7 0,0154 422 0,2122 125 0,0244 110,75 0,1312 0,3 0,0079 0,3911

22 Dania 44,1 0,0117 449,5 0,2322 90 0,0166 71,2 0,0837 1,6 0,0425 0,3867

23 Szwecja 61,35 0,0168 371 0,1758 150 0,0300 88,0 0,1039 1,6 0,0425 0,3690

24 Chiny 20,55 0,0047 587 0,3317 35 0,0044 24,75 0,0280 0,003 0,0000 0,3688

25 Australia 31,5 0,0079 573 0,3211 55 0,0089 17,3 0,0191 0,25 0,0066 0,3636

26 Irlandia 31,2 0,0079 470 0,2468 60 0,0100 35,55 0,0410 1,35 0,0358 0,3415

27 Finlandia 34,15 0,0087 379,5 0,1817 90 0,0166 49,5 0,0577 1,7 0,0451 0,3098

28 Belgia 42,45 0,0112 391 0,1902 100 0,0189 53,95 0,0630 0,9 0,0239 0,3072

29 Estonia 21,55 0,0050 195 0,0488 90 0,0166 24,1 0,0272 6,7 0,1781 0,2757

30 Portugalia 30,2 0,0076 402 0,1982 75 0,0133 17,6 0,0194 0,7 0,0185 0,2570

31 Grecja 13,9 0,0027 388 0,1882 35 0,0044 11,9 0,0126 0,3 0,0079 0,2158

32 Szwajcaria 18,9 0,0042 315 0,1352 60 0,0100 30,7 0,0351 0,75 0,0199 0,2044

33 Bułgaria 23,9 0,0057 322 0,1403 70 0,0122 7,45 0,0073 0,9 0,0239 0,1894

34 Węgry 37,8 0,0098 173,5 0,0330 195 0,0400 37,6 0,0434 1,95 0,0518 0,1780

35 Chorwacja 6,6 0,0006 332 0,1471 20 0,0011 6,1 0,0056 0,45 0,0119 0,1663

36 Turcja 20,2 0,0046 289 0,1164 70 0,0122 14,2 0,0154 0,09 0,0023 0,1509

37 Kazachstan* 10,6 0,0018 303 0,1266 35 0,0044 2,2 0,0010 0,2 0,0052 0,1390

38 Rumunia 22,55 0,0053 221 0,0674 90 0,0166 20,3 0,0227 0,4 0,0106 0,1226

39 Słowenia 4,65 0,0000 232 0,0754 20 0,0011 7,25 0,0070 1,0 0,0265 0,1100

40 Mołdawia* 8,6 0,0012 192 0,0461 45 0,0067 1,4 0,0000 1,3 0,0345 0,0885

42

WSKAŹNIK UŻYTECZNOŚCI TURYSTYKI ZAGRANICZNEJ WUTZ 2011
Wskaźniki cząstkowe dla rynków emisyjnych dane za 2010 r.

Lp. Kraj

Wydatki na wyjazdy
2010 r.

Zmiana wydatków

2005-2010

Wydatki na 1 mieszk.
w 2010 r. Łącznie wartości

standaryzowane
w mld
USD

wartośd
stand.

w mld
USD

wartośd
stand.

w USD
wartośd
stand.

1 Chiny 54,9 0,7020 33,15 1,0000 41 0,0000 1,7020

2 Niemcy 78,1 1,0000 3,9 0,1176 957 0,3161 1,4337

3 Norwegia 14,4 0,1818 4,3 0,1297 2 939 1,0000 1,3115

4 USA 75,5 0,9666 2,2 0,0664 244 0,0700 1,1030

5 Australia 22,4 0,2845 11,15 0,3363 1 004 0,3325 0,9533

6 Belgia 18,8 0,2383 3,85 0,1161 1 733 0,5838 0,9382

7 Francja 38,5 0,4913 8,05 0,2428 593 0,1906 0,9247

8 Kanada 29,6 0,3770 7,85 0,2368 865 0,2845 0,8983

9 Holandia 19,6 0,2486 3,45 0,1041 1 181 0,3933 0,7460

10 Irlandia 7,7 0,0957 1,6 0,0483 1 730 0,5830 0,7270

11 Szwecja 13,4 0,1689 2,6 0,0784 1 426 0,4778 0,7251

12 Dania 9,0 0,1124 2,15 0,0649 1 622 0,5455 0,7228

13 Szwajcaria 11,1 0,1394 2,3 0,0694 1 423 0,4769 0,6857

14 Rosja 26,5 0,3372 9,2 0,2775 187 0,0504 0,6651

15 Włochy 27,1 0,3449 4,7 0,1418 447 0,1402 0,6269

16 Brazylia 16,4 0,2075 11,7 0,3529 84 0,0149 0,5753

17 Austria 10,2 0,1278 0,9 0,0271 1 214 0,4049 0,5598

18 W. Brytania 48,6 0,6211 -10,9 -0,3289 781 0,2555 0,5477

19 Korea 17,7 0,2242 2,3 0,0694 362 0,1108 0,4044

20 Hiszpania 16,8 0,2126 1,75 0,0528 364 0,1113 0,3767

21 Finlandia 4,2 0,0507 1,15 0,0347 785 0,2568 0,3422

22 Czechy 4,1 0,0495 1,7 0,0513 390 0,1206 0,2214

23 Słowenia 1,2 0,0122 0,25 0,0075 585 0,1879 0,2076

24 Izrael 3,4 0,0405 0,5 0,0151 447 0,1402 0,1958

25 Portugalia 3,9 0,0469 0,85 0,0256 366 0,1122 0,1847

26 Estonia 0,6 0,0045 0,15 0,0045 444 0,1392 0,1482

27 Węgry 3,0 0,0353 0,6 0,0181 300 0,0894 0,1428

28 Japonia 27,9 0,3552 -9,65 -0,2911 219 0,0614 0,1255

29 Turcja 4,8 0,0584 1,9 0,0573 63 0,0077 0,1234

30 Słowacja* 1,45 0,0154 0,6 0,0181 269 0,0785 0,1120

31 Grecja 2,9 0,0340 -0,15 -0,0045 257 0,0744 0,1039

32 Łotwa 0,65 0,0051 0,05 0,0015 289 0,0855 0,0921

33 Ukraina 3,7 0,0443 0,9 0,0271 81 0,0138 0,0852

34 Litwa 0,8 0,0071 0,05 0,0015 242 0,0695 0,0781

35 Chorwacja 0,8 0,0071 0,05 0,0015 180 0,0479 0,0565

36 Bułgaria 1,2 0,0122 -0,1 -0,0030 159 0,0407 0,0499

37 Rumunia* 1,3 0,0135 0,4 0,0121 61 0,0068 0,0324

38 Kazachstan* 1,05 0,0103 0,3 0,0090 64 0,0081 0,0274

39 Białoruś 0,6 0,0045 0,15 0,0045 62 0,0073 0,0163

40 Mołdawia 0,25 0,0000 0,1 0,0030 70 0,0102 0,0132

Źródło: UNWTO World Tourism Barometer vol. 9,annex 7, Aug. 2011, dla Estonii, Białorusi, Bułgarii, Litwy,
Łotwy, Chorwacji i Słowenii dane pozyskane bezpośrednio z UNWTO (tablice); dla Kazachstanu, Mołdawii,
Rumunii i Słowacji szacunki IT na podstawie World Bank Data Indicator2010, o l. ludności Word Bank

43

4.3. Atrakcyjnośd i potencjał rynków emisyjnych

Analiza BCG oraz gradacja potencjału rynków na podstawie WUTZ stanowiły ważne elementy służące

za podstawę do stworzenia macierzy, która pozwoli na wskazanie grupy rynków priorytetowych oraz

uzupełniających. Weryfikacja macierzy przy wykorzystaniu zaktualizowanych danych zostanie

wykorzystana do programowania działao promocyjnych na rynkach emisyjnych.

Macierz atrakcyjności i potencjału rynków21

Atrakcyjnośd rynku

(wielkośd rynku,

stopa wzrostu,

wydatki, położenie

geograficzne)

Pozycja polskiej turystyki na wybranych rynkach

(dostępnośd komunikacyjna, liczba noclegów w Polsce do liczby noclegów na

Węgrzech i w Czechach, pozycja polskich produktów)

Silna / utrzymywad Średnia / intensyfikacja

inwestycji

Słaba / inwestowad

długoterminowo

Wysoka

Znacząca szansa na
osiągnięcie celu

Niemcy, Wielka Brytania Francja, Włochy
USA

Chiny, Indie, Brazylia

Średnia

Osiągnięcie celu
trudniejsze i może

zależed od czynników
o charakterze
obiektywnym

Dania, Norwegia,
Szwecja

Rosja, Ukraina

Irlandia, Węgry

Austria, Holandia,
Czechy

Hiszpania, Belgia,
Szwajcaria

Kanada, Korea, Japonia

Niska

Niewielkie znaczenie
lub ograniczona

szansa na znaczącą
zmianę pozycji

Litwa, Białoruś, Łotwa,
Estonia

Finlandia
Portugalia

Izrael, Australia

Uwaga – pozycja poszczególnych rynków w ramach macierzy zależy od wielu czynników, co sprawia, że większośd rynków

stanowi kategorię samą w sobie. Dlatego niezbędne było pogrupowanie rynków o różnej charakterystyce według

wybranych wspólnych cech. Przyjęto założenie, iż w ramach jednej pozycji mogą istnied dwie podgrupy, dla których

głównym wyznacznikiem było położenie geograficzne lub uwarunkowania prawne np. Hiszpania, Belgia, Szwajcaria, Kanada,

Korea, Japonia.

Pozostałe rynki w ramach WUTZ: Słowacja, Słowenia, Turcja, Grecja, Bułgaria, Rumunia, Kazachstan,

Chorwacja, czyli rynki o ograniczonym potencjale będą monitorowane w kolejnych latach.

21
 Macierz opracowano na podstawie modelu strategii marketingowej stworzonej przez firmę General Electric

(GE) w celu decydowania, czy inwestowad w rozwój produktów, ograniczad inwestowanie, czy dążyd do
wycofania się.

44

5. Dobór produktów

Do celów niniejszej strategii proponuje się przyjęcie dotychczas stosowanej terminologii i klasyfikacji

grup markowych produktów:

TURYSTYKA W MIASTACH I KULTUROWA – obejmuje podróże zorganizowane i indywidualne w celu

zwiedzania miast, muzeów, obiektów zabytkowych (historycznych i kulturalnych) oraz uczestnictwa w

imprezach kulturalnych. Formą udziału w podróżach turystycznych o przesłankach kulturowych jest

turystyka religijna i pielgrzymkowa. Formy: zwiedzanie miast o wysokim nagromadzeniu atrakcji

kulturowych (city break), krótkie pobyty grupowe i indywidualne w ramach objazdu, udział w

imprezach kulturalnych, sportowych i innych, podróże sentymentalne i etniczne, zwiedzanie

obiektów poprzemysłowych, pomilitarnych.

TURYSTYKA BIZNESOWA – PRZEMYSŁ SPOTKAO (MICE)22 – obejmuje wyjazdy związane z aktywnością

zawodową: kongresy, targi i wystawy, spotkania biznesowe, zbiorowe imprezy oraz spotkania

motywacyjne. Koszty ponoszą instytucje i przedsiębiorstwa. Formy: kongresy, konferencje, seminaria,

podróże motywacyjne (incentive trips), targi i wystawy (uczestnicy i odwiedzający), pobyty

indywidualne gości biznesowych.

TURYSTYKA REKREACYJNA, AKTYWNA I SPECJALISTYCZNA – realizowana jest w celu regeneracji sił fizycznych

i psychicznych, uwzględnia szeroki zakres rekreacji przy wykorzystaniu walorów środowiska

naturalnego (góry, jeziora, rzeki, wybrzeże), a także imprezy turystyki specjalistycznej (tzw.

kwalifikowanej), uwzględniającej wszystkie rodzaje specjalistycznych zainteresowao. Zaliczane są tu

również wyjazdy wypoczynkowe i/lub lecznicze do uzdrowisk, wykorzystujących naturalne warunki

lecznicze, tzw. turystyka zdrowotna.

TURYSTYKA NA TERENACH WIEJSKICH – obejmuje wszelkie formy aktywności turystycznej na terenach

wiejskich, w tym pobyty w gospodarstwach rolnych, imprezy folklorystyczne, rzemiosło ludowe,

tradycyjne życie w gospodarstwach rolnych. Agroturystyka, ekoturystyka, zwiedzanie parków

narodowych, rezerwatów.

TURYSTYKA PRZYGRANICZNA I TRANZYTOWA – obejmująca jednodniową turystykę przygraniczną i krótkie

wizyty w celu zrobienia zakupów, wzięcia udziału w imprezach, adresowaną do osób przebywających

w 50-kilometrowym pasie przygranicznym, oraz oferty związane z ruchem tranzytowym. Jest to

jednak produkt, który nie zawsze ma charakter markowy. Tę markę pomija się jako strategiczną.

22 MICE – skrót z angielskiego Meetings, Incentives, Conferences, Exhibitions lub nazwa coraz bardziej

rozpowszechniana “przemysł spotkao”

45

POTENCJAŁ POLSKICH PRODUKTÓW NA RYNKI ZAGRANICZNE POD WZGLĘDEM MOTYWÓW

WYJAZDÓW I PRZESTRZENI

 Wypoczynkowa VFR Biznesowa
(przemysł spotkao)

Pozostałe

st
ac

jo
n

ar
n

e

o
b

ja
zd

o
w

e

 ta
rg

i,

ko
n

gr
es

y

p
o

d
ró

że

sł
u

żb
o

w
e

in
ce

n
ti

ve

p
ie

lg
rz

ym
ki

zd
ro

w
o

tn
e

za
ku

p
y

A
kt

yw
n

a

B
ie

rn
a

A
kt

yw
n

a

B
ie

rn
a

Miasta duże
Miasta średnie
Miasta małe
Góry
Jeziora
Morze
Sanktuaria
Gminy
uzdrowiskowe

Obszary wiejskie
Źródło: Opracowanie własne

Dokument „Marketingowa strategia Polski w sektorze turystyki na lata 2008-2015” określił zasadę

priorytetowości produktów turystycznych, która pozostaje bez zmian w przyjętym przedziale

czasowym. Zasada ta jest wykorzystywana w projektowaniu działao promocyjnych realizowanych na

rynkach zagranicznych.

Zasada priorytetowości produktów
Wszystkie produkty turystyczne oferowane na krajowym i międzynarodowym rynku turystycznym

podzielono na cztery grupy:

 Produkty wizerunkowe: najbardziej odpowiadające tendencji europejskiej wyjazdów i takie,

na których oparta jest budowa obrazu turystycznej atrakcyjności Polski

 Produkty podstawowe: mogące generowad największą wartośd dodaną

 Produkty niszowe: tematyczne i odpowiadające na specyficzne zainteresowanie niektórych

segmentów rynku

 Produkty uzupełniające: atrakcje konsumowane w miejscu docelowym, mogące zwiększyd

wydatki ponoszone „dodatkowo”

Jako wizerunkowy produkt priorytetowy Polska traktuje turystykę miejską i

kulturową (rozumianą jako „5 A” - attractions, amenities, accomodation, access,

atmosphere, czyli „atrakcje”, „usługi” „zakwaterowanie”, „dostępnośd” oraz

„atmosferę” wraz z produktami przemysłu spotkao.

46

POTENCJAŁ PRODUKTÓW TURYSTYCZNYCH WOJEWÓDZTW, aktualizacja „Marketingowej strategii Polski w sektorze turystyki na lata 2008-2015”, stan na rok 2011 r.

Turystyka miejska i kulturowa Turystyka aktywna, specjalistyczna i wypoczynkowa
na

terenach
wiejskich

Turystyka biznesowa
(przemysł spotkao)

Tr
an

zy
to

w
a

p
rz

yg
ra

n
ic

zn
a

Produkty
uzupełniające

p
o

b
yt

y
 w

 m
ia

st
ac

h
 (

ci
ty

b

re
ak

s)

w
yd

ar
ze

n
ia

 k
u

lt
. i

 m
u

z.

p
ie

lg
rz

ym
ki

, m
ie

js
ca

 k
u

lt
u

re
lig

ijn
eg

o

tu
ry

st
yk

a
p

o
p

rz
em

ys
ło

w
a

o
b

ja
zd

y
–

d
zi

ed
zi

ct
w

o

ku
lt

u
ro

w
e

p
o

d
ró

że
 s

en
ty

m
en

ta
ln

e

p
ie

sz
a,

 w
 t

ym
: w

ęd
ró

w
ki

 i
w

sp
in

ac
zk

a

ro
w

er
o

w
a

ka
ja

ko
w

a

ko
n

n
a

że
gl

ar
st

w
o

in
n

e
sp

o
rt

y
w

o
d

n
e

sp
o

rt
y

zi
m

o
w

e

go
lf

ak
ty

w
n

y
u

d
zi

ał
 w

w

yd
ar

ze
n

ia
ch

 s
p

o
rt

o
w

yc
h

u
zd

ro
w

is
ka

sp
a

i w
el

ln
es

s

p
o

b
yt

y
w

yp
o

cz
yn

ko
w

e

n
ad

 m
o

rz
em

p
o

b
yt

y
w

yp
o

cz
yn

ko
w

e
 w

gó
ra

ch

p
o

b
yt

y
w

yp
o

cz
yn

ko
w

e

n
ad

 je
zi

o
ra

m
i

p
o

b
yt

y
 n

a
o

b
sz

ar
ac

h

p
rz

yr
o

d
n

ic
zy

ch
 (

p
ar

ki

n
ar

o
d

o
w

e)

ca
m

p
in

g
i c

ar
av

an
ig

ag
ro

tu
ry

st
yk

a

ek
o

tu
ry

st
yk

a

ko
n

fe
re

n
cj

e
i k

o
n

gr
es

y

p
o

d
ró

że
 s

łu
żb

o
w

e

u
d

zi
ał

 w
 t

ar
ga

ch

p
o

d
ró

że
 m

o
ty

w
ac

yj
n

e

p
o

b
yt

y
 je

d
n

o
d

n
io

w
e

ga
st

ro
n

o
m

ia

ży
ci

e
n

o
ce

za
ku

p
y

dolnośląskie xxx xx x xx x xx xxx xxx xx x x x xxx x x xxx xxx xxx x xx x xxx xx
x

xxx xxx x x xx x xx xx

kujawsko-pomorskie xxx xxx x x xxx xx xx xx xxx xx xxx x xx xxx xx xxx x x xx x xx x xx xx xxx xx xx x

lubelskie xxx xxx x x xxx xx xx xxx xxx xx x x x x x xx x xx xx x xxx xx
x

x xx x x xx xx x xxx

lubuskie xx xx x x xx xxx xxx xxx xxx xxx xx x xx x xx xxx xxx xx xxx xx xx xx xx xx xxx x x xxx

łódzkie xxx xxx x xxx xx xx x xxx xx xxx x x x xx xx x x x xxx xx xx xx x xx xx xx xx xx

małopolskie xxx xxx xxx x xx x xxx xx x x x x xxx x x xx xx xxx x xx x xx x xx x x x x xx xx x

mazowieckie xxx xxx x x xx xx xx xx xx x x x x x xx x xx x xx xx xx x xxx xxx xxx xx xx xx xx xxx

opolskie xxx xxx xxx xx xx xxx xx xxx xx xx x x xx x x x xx xxx xx xxx xx
x

x x x xx xxx xx x x

podkarpackie xx x x x x xxx xx x xx x xx x xxx x xxx xx xx x xxx xx xx

podlaskie xx xx xxx x xxx xx x xxx xxx x xx xx xx x x x x xxx xxx xx xx xx xx xx x x xx xx x xx

pomorskie xxx xxx x x xx x x x xx xxx xx xxx xxx x xx xx xx xxx xxx xx x xx xx x xxx xx x xx x xx xx xx

śląskie xx xxx xxx xxx xx xx xxx xxx x x x xxx xx xx xx xxx x xx xx x x xx x x xx

świętokrzyskie x xx xx xx xx xxx xxx xx xx xx xx xxx xx xx x xx x xxx xx x x xxx x x x

warmiosko-
mazurskie

xx x x x xx xx xx xxx xx xxx xx x x x x xx xx xx xx xxx xx xx x x x xx xx x x

wielkopolskie xxx xx xxx xxx xx x xx xxx xxx xx xx xx x xx xx xx x xx xxx xx xxx x xx xx x xx

zachodniopomorskie x xx x x x xx x x xx x xxx x xxx x xxx xxx xxx xxx xx xx xx x xx x x x xx xxx x xx

Wartośd marketingowa produktów: xxx – priorytetowy xx – podstawowa kategoria ważności x – drugorzędna kategoria ważności ; brak wypełnienia pola oznacza brak produktu

47

6. Grupy docelowe

„Strategia Polski w sektorze turystyki na lata 2012-2020” wyróżnia wiele grup docelowych, wskazując

skierowany do nich cel komunikacji oraz narzędzia priorytetowe, jakimi cel ten może byd osiągnięty.

Poza turystami wyszczególnia się dwie grupy, określone jako Promotorzy (Ambasadorzy) oraz

Partnerzy.

TURYŚCI

 Klienci docelowi na rynku z różnych segmentów

PROMOTORZY (Ambasadorzy)

 Kanały dystrybucji i „ambasadorzy” na rynkach emisyjnych, stanowiący ogniwo pośrednie w
dotarciu z przekazem do klienta docelowego

PARTNERZY

 Podmioty sektora turystycznego w Polsce

Źródło: Ageron, Strategia komunikacji na rynkach: brytyjskim, niemieckim i francuskim, na zlecenie POT,
Warszawa, 2010

PARTNERZY - nie są to działania realizowane bezpośrednio na rynkach docelowych, jednak ich

realizacja jest niezwykle istotna dla powodzenia całej promocji. Niektóre działania adresowane do tej

grupy są niezbędne w celu umożliwienia realizacji dalszych działao. Przewiduje się tu projekty

związane z integrowaniem branży turystycznej, rozbudową i zarządzaniem zintegrowanym systemem

informacji turystycznej, transferem wiedzy, współorganizacją działao promocyjnych itp.

PROMOTORZY (AMBASADORZY)23 – grupa ta jest istotna jako działania skierowane pośrednio do

konsumenta koocowego. Ambasadorzy (Promotorzy) stanowią ogniwo pośrednie i umiejętnie

włączeni w realizację strategii pozwalają na dużo bardziej skuteczne dotarcie z przekazem do klienta.

23
 Dokument „Polityka Migracyjna Polski – stan obecny i postulowane działania”, wersja z dnia 6 kwietnia 2011

wskazuje na znaczenie polityki migracyjnej w stosunku do określonych grup cudzoziemców

48

W tej grupie docelowej rekomendowani są: touroperatorzy i agencje w ramach klubów umownie

zwanych „Przyjaciel Polski” („Klub Polski”), dziennikarze, blogerzy, Polonia, przedsiębiorcy

posiadający kontakty z firmami na rynkach docelowych, turyści, którzy już odwiedzili Polskę, studenci

i praktykanci programu „Erasmus” przebywający w Polsce.

TURYŚCI – klienci docelowi, do których należy dotrzed z przekazem, zarówno bezpośrednio poprzez

działania marketingowe realizowane na rynkach emisyjnych, jak i za pomocą wspomnianych

wcześniej promotorów.

Grupa docelowa Cel Narzędzia priorytetowe Podstawowe
instytucje

komunikujące

Turyści zagraniczni

obecni

Ponowienie przyjazdu,

wskazanie nowego produktu

ATL, e-marketing, direct
marketing

POT, ROT

Turyści zagraniczni

potencjalni

Poprawa wizerunku Polski w

celu skłonienia do decyzji

o przyjeździe

ATL, BTL, PR, e-marketing POT, ROT

Dziennikarze mediów

konsumenckich

Budowa grupy

Ambasadorów(Promotorów)

Podróże prasowe, media
relations

POT, ROT, LOT

Dziennikarze mediów

branżowych

Budowa grupy

Ambasadorów(Promotorów)

Podróże prasowe, media
relations

POT, ROT,

branża

Zagraniczne

środowiska

opiniotwórcze

Budowa grupy

Ambasadorów(Promotorów)

PR, e-marketing, podróże
studyjne, bezpośredni

POT, MSZ,

PAiIZ [PAIiIZ?]

Touroperatorzy Wprowadzenie polskich

produktów do sprzedaży

katalogowej

E-learning, podróże
studyjne, targi branżowe i
warsztaty

POT, branża,

ROT

Agenci podróży Pobudzanie sprzedaży i

wiedzy o produktach.

Budowa grupy

Ambasadorów(Promotorów)

Podróże studyjne, Klub
Polski, e-marketing, e-
learning

POT, ROT, LOT,

branża

Polonia Wsparcie organizacyjne

działao promocyjnych

stowarzyszeo;

wykorzystanie tej grupy jako

Ambasadorów

Wystawy, wydarzenia,
materiały informacyjno-
promocyjne

MSZ, POT

49

Grupa docelowa Cel Narzędzia priorytetowe Podstawowe
instytucje

komunikujące

Cudzoziemscy

studenci i

przedsiębiorcy

przebywający w

Polsce

Budowa grupy

Ambasadorów(Promotorów)

PR, e-marketing POT, ROT,

uczelnie,

MNiSW

Mieszkaocy Polski Pobudzanie do wypoczynku

w kraju

ATL, BTL, e-marketing ROT, LOT

Zagraniczne

korporacje

i stowarzyszenia

Prezentacja Polski jako kraju

do rozwijania biznesu i

lokalizacji konferencji

Podróże studyjne,
wydarzenia, program
Ambasadorów Kongresów

Convention

Bureau

Krajowe środowiska

opiniotwórcze

i mieszkaocy

Marketing wewnętrzny,

wizerunek roli turystyki

w gospodarce

PR POT, ROT, LOT,

branża

Krajowi właściciele

i zarządzający

atrakcjami tworzącymi

produkt turystyczny

Profesjonalizacja rozwoju

produktu i jego marketingu

PR, e-learning, portal
“Zarabiaj na turystyce”,
Aktualności Turystyczne,
szkolenia

POT, ROT, LOT

7. Segmentacja

7.1. Rynki zagraniczne

 Segmentacja rynku opiera się na podstawowym założeniu, że zapotrzebowanie na towary czy

usługi rzadko rozkłada się wśród populacji w sposób przypadkowy lub jednolity. Występuje

więc zjawisko, że mniejszości często mają nieproporcjonalnie większy udział w konsumpcji

danego produktu.

 Marketing oparty na segmentacji jest tylko jednym z narzędzi. Eksperci wskazują, że:

„zasadniczo jednym ze sposobów utrzymania przez NTO równowagi między marketingiem

segmentacyjnym i niesegmentacyjnym jest wykorzystanie możliwości oddziaływania

marketingiem proaktywnościowym na najbardziej obiecujące segmenty, przy jednoczesnej

obsłudze biernej (strony internetowe, przedstawicielstwa zagraniczne, centra telefoniczne

itp.), która jest odpowiednia dla wszystkich klientów”24.

24 Handbook on Tourism Market Segmentation. Maximising Marketing Effectiveness. UNWTO-ETC Madryt

2007.

50

 Określenie wielkości podstawowych segmentów rynku europejskiego, światowego i polskiego

(przyjazdowego i krajowego) według celów UNWTO: VFR, holiday, biznes, inne cele.

 Określenie wielkości podstawowych segmentów rynku europejskiego i polskiego

(przyjazdowego i krajowego) według grup produktów IPK (3S, countryside, city, tours)

 Podział na segmenty stosowany przez poszczególne NTO obejmuje najczęściej: wypoczynek,

odwiedziny u krewnych i znajomych (VFR)25, podróże służbowe (przemysł spotkao)

 W przemyśle spotkao wyróżnia się następujące kryteria podziału rynku:

 konferencje, kongresy, seminaria,

 podróże motywacyjne,

 wystawy, targi, pokazy,

 spotkania korporacyjne.

 W praktyce badao marketingowych w turystyce stosuje się bardziej szczegółowy podział

segmentu „odwiedzających nastawionych na wypoczynek”. W badaniach IPK International

„World Travel Monitor” wyróżnia się cztery segmenty według celów wyjazdów:

- zwiedzanie/objazd (touring),

- pobyt na wsi (country),

- pobyt w miastach/turystyka miejska (city break),

- słooce i plaża (sun & beach).

PODSTAWOWE KRYTERIA I CHARAKTERYSTYKA SEGMENTÓW NA RYNKU TURYSTYCZNYM

CECHY

CHARAKTERYZUJĄCE

PODRÓŻ

ODWIEDZAJĄCY

NASTAWIENI

NA WYPOCZYNEK

ODWIEDZAJĄCY

BIZNESOWI

ODWIEDZAJĄCY

Z SEGMENTU VFR

Dzienne wydatki Umiarkowane wydatki,
zwłaszcza w przypadku
rodzin

Najwyższe dzienne
wydatki, zwłaszcza
w przypadku służbowych
wyjazdów zagranicznych.
Turyści biznesowi mogą
wydawad duże kwoty na
utrzymanie, wliczane w
koszty firm, oraz na
upominki

Ogólnie niskie (ale
wzrastające), jeśli nie są
uwzględniane koszty
zakwaterowania lub
pakietu pobytowego.

Długośd podróży Średnia długośd pobytu:
ok. 5-7 dni, z narastającą
tendencją do krótszych,
lecz częstszych podróży
turystów z krajów
rozwiniętych

Krótkie pobyty: typowa
podróż służbowa trwa od
kilku godzin (krajowa) do
2-3 dni (zagraniczna)

Długie pobyty za granicą,
zwłaszcza przy wyjazdach
do odległych krajów.
Rosnąca globalna
mobilnośd sprzyja
rozwojowi segmentu VFR

25
 Skrót VFR jest powszechnie stosowany w badaniach statystycznych i marketingowych w turystyce i pochodzi

od nazwy ang. Visit to Friends & Relatives (odwiedziny u krewnych i znajomych).

51

PODSTAWOWE KRYTERIA I CHARAKTERYSTYKA SEGMENTÓW NA RYNKU TURYSTYCZNYM

CECHY

CHARAKTERYZUJĄCE

PODRÓŻ

ODWIEDZAJĄCY

NASTAWIENI

NA WYPOCZYNEK

ODWIEDZAJĄCY

BIZNESOWI

ODWIEDZAJĄCY

Z SEGMENTU VFR

Typ zakwaterowania Duża różnorodnośd
w zależności od statusu
społeczno-ekonomicznego

Zakwaterowanie
o wysokim standardzie dla
kadry zarządzającej; często
hotele pięciogwiazdkowe,
w których duże firmy mogą
korzystad ze zniżek dla
stałych klientów lub
wynegocjowanych
specjalnych stawek.
Istnieje również słabiej
zauważalna grupa osób
podróżujących w sprawach
służbowych, nie należących
do kadry kierowniczej

Pobyt u krewnych
i znajomych to dominujący
rodzaj zakwaterowania, ale
ok. 10 proc. turystów
z tego segmentu może na
częśd pobytu zatrzymywad
się w obiektach
komercyjnych

Forma
podróżowania

Najczęściej wybierane są
pakiety pobytowe z lotami
czarterowymi

Wysoki standard
podróżowania, często
pierwsza klasa lub business
class, samolotem lub
koleją

Tanie formy
podróżowania, np. tanie
linie lotnicze, samochód
lub tani pociąg

Wielkośd grupy Zróżnicowana – od dwóch
osób do dużych imprez
rodzinnych. Wielkośd
grupy różni się
w zależności od
pochodzenia. Pojawiają się
grupy mini (7-9 osób)
towarzysko-przyjacielskie

Osoby podróżujące
pojedynczo; mogą się
udawad w regularne
podróże służbowe
z konieczności. *udawad
pojedynczo czy w ogóle?,
niejasne] W przypadku
konferencji i innych imprez
grupy mogą byd większe

Duże grupy

Sezonowośd Pobyty sezonowe, zgodne
z wzorcami kulturowymi
określanymi przez terminy
wakacji szkolnych i świąt,
warunki pogodowe w kraju
pochodzenia i kraju pobytu
itp.

Mniejsza sezonowośd niż w
pozostałych przypadkach.
Regularne spotkania
biznesowe nie zależą od
pory roku

Mniejsza sezonowośd niż w
przypadku wyjazdów
wypoczynkowych, ale
ścisłe powiązanie
z kalendarzem ze
względów kulturowych
i w związku
z zobowiązaniami
rodzinnymi, spotkaniami z
okazji świąt i innych
imprez sezonowych

Źródło: Handbook on Tourism Market Segmentation. Maximising Marketing Effectiveness. UNWTO-ETC,
Madryt 2007.

 Dokument „Strategia komunikacji na rynkach: brytyjskim, francuskim i niemieckim” definiuje

segmenty turystów według ich zainteresowao, z podziałem na grupy wiekowe w poszczególnych

segmentach:

52

 Turyści z dużych miast zainteresowani turystyką miejską i kulturową typu city break,

poszukujący kilku dni aktywnego wypoczynku wypełnionego różnego rodzaju atrakcjami

w mieście i okolicach, przy długości pobytu od 2 do 5 dni (wydłużonego do pełnego

tygodnia)

 Młodzi turyści 20-35 lat

 Segment 35+ bez dzieci, klasa średnia i średnia-wyższa

 Segment 50+ bez dzieci (puste gniazda), klasa średnia i średnia-wyższa

 Turyści nastawieni na turystykę aktywną (głównie rowerową, ale również kajakową,

żeglarstwo, wind- i kitesurfing, jeździecką, wycieczki po górach)

 Młodzi turyści 20-35 lat

 Segment 35+ bez dzieci, klasa średnia i średnia-wyższa

 Segment 50+ bez dzieci (puste gniazda), klasa średnia i średnia-wyższa

 Turyści nastawieni na wypoczynek na obszarach przyrodniczych, nad jeziorami, nad

morzem, również w ramach agroturystyki, poszukujący ucieczki od masowej turystyki

 Matki z dziedmi

 Rodziny z dziedmi

 Dziadkowie z wnukami

 Turystyka biznesowa, ze szczególnym uwzględnieniem segmentu incentive

Powyższa segmentacja może byd wykorzystywana do analizy i segmentacji innych rynków.

Poszczególne segmenty i grupy docelowe nie muszą występowad na każdym z analizowanych

rynków.

Firma badawcza Trendscope przeprowadza typologię podróżujących Europejczyków na podstawie

11.000 wywiadów przeprowadzonych w Niemczech, Holandii, Polsce, Rosji, Francji i Szwecji, biorąc

pod uwagę 3300 zmiennych. Poniżej: rozkład typów zachowao turystycznych Niemców, Polaków i

Rosjan. W niektórych segmentach występuje wyraźna różnica między tymi narodowościami.

Typ
Nazwa

angielska
Wielkośd segmentu w %

Opis
Niemcy Polacy Rosjanie

Racjonalista
zorientowany na

cel

Target-
oriented

rationalist
19 14 7

Bardzo wyrafinowany, skłonny do
narzekania, przykłada wagę do
jakości usług, zorganizowany,

pewny siebie i ambitny, sam sobie
wyznaczający cele

Zorientowany na
siebie - „zaliczacz”

Status-
oriented.
Collector

17 15 15

Komunikatywny, podróżujący do
maksymalnej liczby miejsc,

gromadzący dowody, symbole z
podróży.

Spokojny
odkrywca

Calm
Encounter-

seeker
17 24 8

Spontaniczny i zrelaksowany,
czerpiący przyjemnośd z

odkrywania

Poinformowany
poszukiwacz

przygody

Informed
Adventurer

15 6 6

Otwarty na nowości i poszukujący
nowych pomysłów, przystosowujący
się do lokalnej ludności i zwyczajów,

gromadzi informacje, poszukuje
doświadczeo

53

Typ
Nazwa

angielska
Wielkośd segmentu w %

Opis
Niemcy Polacy Rosjanie

Poszukujący
równowagi
rodzinnej

Family
Balance-
seeker

14 3 12

Nastawiony na aktywności
rodzinie i z grupą znajomych, ceni
sobie spokój, unika stresu, lubi byd

rozpieszczany

Nastawiony na
jakośd usług –

poszukujący raju

Service
oriented.
Paradise
seeker

12 27 39
Zdecydowanie chce byd

rozpieszczany, korzystad z wakacji

Skromny planista
Modest
Planner

6 10 13

Lubi tradycje, konserwatywny,
realistyczny, trzymający się tego
co sprawdzone; nie lubi ryzyka i
niespodzianek, woli zdarzenia

zaplanowane
Źródło: Traveller Types, Trendcope, 2010

7.2. Rynek krajowy

Zachowania turystyczne Polaków26

 Zdecydowana większośd dorosłych Polaków zamieszkujących duże miasta deklaruje, iż w

ciągu minionych 3 lat odbyła prywatną podróż związaną z wypoczynkiem, rozrywką, wizytami

u krewnych lub znajomych, odwiedzinami miejsc pochodzenia lub religią (83%). Blisko 72%

badanych deklaruje, że wyjechało na dłuższy urlop obejmujący przynajmniej 4 noclegi, a 31%

- od 1 do 3 noclegów. Najrzadziej wskazywane były wyjazdy jednodniowe (23%).

 Prywatne wyjazdy to przede wszystkim wyjazdy wyłącznie krajowe (63%). Znacznie rzadziej

spędzamy wolny czas, odpoczywając zarówno w kraju, jak i poza jego granicami (24%).

Wyjazd wyłącznie za granicę - w minionych trzech latach - wybrał już tylko co dziesiąty Polak.

 Do najczęściej odwiedzanych województw podczas prywatnych wyjazdów badanych Polaków

należą: pomorskie (32%), małopolskie (20%) oraz warmiosko-mazurskie (20%). Najmniejszą

liczbę turystów krajowych przyciągnęły województwa opolskie (4%) oraz lubuskie (2%).

Zwyczaje turystyczne

 Podczas wyjazdu/podróży/urlopu Polacy preferują aktywne formy spędzania czasu.

Większośd stara się jak najwięcej zobaczyd (64%) i spędzad ten czas aktywnie (60%). Można

ponadto zauważyd, że Polacy są ciekawi nowych miejsc – chętnie wybierają się w rejony

wcześniej nieznane (62%), blisko natury (61%) czy mało popularne (45%). Spora częśd

badanych docenia ducha odwiedzanego miejsca (45%).

26
 Na podstawie „Badanie skuteczności kampanii promocyjnej walorów turystycznych Polski Wschodniej” -

mid-term, raport z II fali badania zrealizowanego dla Polskiej Organizacji Turystycznej przez PBS DGA Sp. z

o.o., lipiec 2011

54

 Rozkład typów uprawianej turystyki nie zawsze potwierdza wcześniejsze deklaracje

badanych. W populacji podróżujących nieznacznie przeważają osoby reprezentujące typ

turysty rodzinnego, który najchętniej wyjeżdża w zaciszne miejsca i tam na przemian

odpoczywa oraz aktywnie spędza czas z rodziną (25%). Drugim najczęściej reprezentowanym

profilem uprawianej turystyki jest forma all-inclusive; turysta wyjeżdża do miejsc, w których

już wcześniej był, leniuchuje i nie rusza się poza pensjonat (17%).

 Tylko 15% badanych deklaruje, że w czasie wyjazdu rzeczywiście aktywnie spędza wolny czas,

uprawiając sport czy przebywając na świeżym powietrzu.

 12% badanych rzeczywiście podczas wyjazdu odwiedza miejsca związane z własnymi

zainteresowaniami, poszukuje nowych doznao lub wraca do miejsc raz odwiedzonych, by

lepiej je poznad.

 Aspekt towarzyski i dobrej zabawy w trakcie wyjazdu jest ważny dla 20% badanych. W tej

kategorii często spotyka się osoby, które nie przywiązują dużego znaczenia do miejsca

spędzania czasu, zarówno ze względu na lokalizację, jak i warunki zakwaterowania (12%).

Natomiast dla 8% - poza dobrym towarzystwem - ważne jest również, by miejsce wypoczynku

oferowało różnorodne atrakcje np. związane z imprezami masowymi (festiwale, koncerty).

Segmentacji grup docelowych na rynku krajowym dokonano w dokumencie „Studium uwarunkowao

atrakcyjności turystycznej Polski Wschodniej”:

Poszukiwacze inności - to stosunkowo najmniej liczna, lecz silnie oddziałująca społecznie grupa

liderów krajowej opinii turystycznej, w wieku 25-35 lat, wyznaczających trendy wśród nieco szerszej

populacji turystów uprawiających turystykę aktywną i specjalistyczną, zarówno weekendową jak i

pobytową. Osoby te realizują swoje zamiłowanie do wypoczynku aktywnego poprzez szybkie i częste

A
K

T
Y

W
N

I
P

O
SZ

U
K

IW
A

C
ZE

IN
N

O
ŚC

I

55

zmiany destynacji, wycieczki i wędrówki w poszukiwaniu inności i ciekawostek. Są to pracujący

zarobkowo mężczyźni i kobiety, mieszkaocy miast polskich o populacji powyżej 50 000

z wykształceniem średnim lub wyższym i co najmniej średnim dochodzie na osobę. Na liście

potencjalnych kierunków akceptowanych i eksplorowanych przez tę wąską, mobilną grupę turystów

krajowych znajdują się między innymi mniej popularne krainy Polski i mało znane produkty

turystyczne dostępne w Polsce.

Turyści aktywni - to znacznie szersza grupa zwolenników turystyki aktywnej mieszkaoców miast w

tym samym, co poprzedni segment, przedziale wiekowym 25-35 lat. Grupa ta podąża zazwyczaj

śladem poszukiwaczy inności, wyznaczających trendy liderów opinii turystycznej .

Turyści rodzinni - grupę tę, najbardziej liczną i najsilniej zróżnicowaną wewnętrznie, stanowią

przeważnie mieszkaocy miast, w wieku 25-59 lat, z dziedmi w różnym wieku. Warto dodad, że grupa

ta pod względem demograficznym obejmuje również turystów aktywnych, w tym także poszukiwaczy

inności z rodzinami. Jej liczebnośd można szacowad na 3 - 5 milionów osób.

8. Wizerunek Polski

 Turystyka jest jednym z istotnych elementów budujących markę kraju, a na niektórych rynkach

winna odgrywad pierwszoplanową rolę. Liczba kanałów komunikacji marki kraju waha się

zwykle od czterech do ośmiu, ale turystyka jest zawsze jednym z głównych, a dla wielu krajów

wręcz najważniejszym (są nawet kraje „jednokanałowe”, tylko turystyczne).

 POT widzi potrzebę ujednolicenia komunikacji marketingowej przy zachowania autonomii

instytucji odpowiedzialnych za poszczególne sektory gospodarki.

Źródło: Simon Anholt: Tożsamośd konkurencyjna. Nowe spojrzenie na markę. Instytut Marki Polskiej Warszawa

2007, s. 40.

 Polska jako marka istnieje, co nie jest częste i jest przywilejem kilkudziesięciu zaledwie krajów

(w najpoważniejszych badaniach Polska oscyluje na początku czwartej dziesiątki), ale marka ta

jest rozmyta, mało wyrazista i jeszcze słaba. Docelowe miejsce Polski to pierwsza dwudziestka

marek narodowych.

56

 Według Simona Anholta kraje dzielą się w percepcji świata na cztery kategorie:

 Stare i nudne – dla rynku nudne (np. Etiopia, Szwajcaria). *to „stare i nudne”

trzeba chyba przenieśd i wypoziomowad+

 Nowe i nudne – dla rynku dośd nudne (np. Kanada, Polska).

 Stare i interesujące – dla rynku dośd atrakcyjne (np. Chiny, Egipt).

 Nowe i interesujące – dla rynku bardzo interesujące (np. Nowa Zelandia,

Islandia).

• Badania potwierdzają, że Polska jest interesująca przede wszystkim z powodów historycznych,

nie zaś współczesnych. Grozi to kwalifikatorem „nudna”, ponieważ historia sama w sobie nie

jest już turystycznie interesująca: dziś liczą się przede wszystkim wydarzenia, styl życia, puls

kraju. Historia jest natomiast dobrym kontekstem27.

• Bardziej pozytywny wizerunek Polski i Polaków mają cudzoziemcy, którzy mieszkają w Polsce

lub ją już odwiedzili: nasza rzeczywistośd jest lepsza od naszego wizerunku.

 Budując markę „Polska” należy się opierad na ludziach, a nie miejscach, na współczesności, a

nie przeszłości, gdyż:

 Polacy są ludźmi bardzo pracowitymi i kreatywnymi – w rozumieniu pomysłowości

oraz jednostkowej inwencji, z rozwiniętym duchem przedsiębiorczości, ale są też

kraocowymi indywidualistami.

 Polacy są hardzi, odznaczają się krnąbrnym sposobem zachowania, mają własne,

odrębne i bardzo indywidualne poglądy.

 Polacy są ludźmi honoru i wartości, co wyraża się w zjawisku polskiej solidarności.

 To, co w Polsce najpiękniejsze, to kobiety. Mit Pięknej Polki jest niezwykle

magnetyczny i niezbędny w promocyjnej narracji, gdyż ją uszlachetnia.

 Siłą marki „Polska” są ludzie, w tym diaspora. Trzeba w nich zainwestowad i

przekształcid ich w wielki korpus promocyjnych ambasadorów Polski.

 Atutem jest atmosfera miejsca docelowego.

 Skoncentrowanie pozytywnej komunikacji o Polsce na pozytywnych wartościach

przypisywanych Polakom - Polska jako kraj, którego wartością są przede

wszystkim ludzie – przedsiębiorczy, pracowici, chętnie podejmujący nowe

wyzwania i kreatywni.

Ze względu na brak krajowych, rozpoznawalnych powszechnie produktów (marek) POT stoi na

stanowisku, że branding kraju winien wykorzystad marki miast, które na wielu rynkach są silniejsze

niż marka kraju jako całości. Wyniki badao na kilku rynkach wskazują, że przyjeżdża się np. do

Gdaoska, do Krakowa, a nie do Polski.

27
 Perceptions of Poland. BBC World.

57

Niektórzy uważają, że ciekawsze niż sam kraj są w Polsce miasta: „Pojechałbym raczej do Warszawy

niż do Polski”, na co inna osoba „A ja bym pojechał raczej do Krakowa niż do Warszawy”

Uczestnicy grup fokusowych w Monachium niejednokrotnie mieli trudnośd z trafnym

umiejscowieniem Polski i jej sąsiadów na mapie: „To jest poza zasięgiem i wyleciało mi z głowy ”,

„Dla mnie Polska jest pustą kartą”

 W 2008 roku POT przeprowadziła badania rozpoznawalności Polski na rynkach, na których ma

swoje przedstawicielstwa, wśród dwóch grup docelowych znających nasz kraj: dziennikarzy i

przedstawicieli biur podróży (całośd analizy na stronie www.pot.gov.pl).

Ocena różnych aspektów podróży do Polski

2,43

2,18

2,29

2,83

2,42

2,66
2,22

2,28

1,94

2,81

2,59

2,34

2,87

1

2

3

zabytki, bogate dziedzictwo

kulturowe

łatwość organizacji wyjazdu

dobra kuchnia

piękna przyroda

modny kraj

ciekawe rozrywki

ciekawe wydarzeniabezpieczny kraj

dobra relacja jakosć - cena

gościnny kraj

nowoczesny kraj

wystarczająca informacja

turystyczna

łatwość nawiązywania kontaktów

biznesowych

Ogół

respondentów

Źródło: badania POT, maj 2008.

 Badania OBOP z 2009 roku wykazały, że wizerunek Polski funkcjonujący w Europie skupia się

wokół tradycjonalizmu, zapóźnienia gospodarczego i religijności. Polska jako kraj dynamicznie

rozwijający się, nadrabiający zaległości i nowoczesny funkcjonuje w percepcji mniejszości.

WIZERUNEK POLSKI I POLAKÓW - CECHY

rynek Nowoczesnośd
Demokracja

Korupcja
Biurokracja

Pracowitośd
Życzliwośd

Upór
Agresja
Alkohol

Tradycja
Religia

Rolnictwo

Otwartośd
Kreatywnośd

Wykształcenie
Organizacja

pracy

Austria X X

Czechy X

Francja

Niemcy X

Włochy X

Holandia X

Norwegia X

Portugalia X X

Rosja X X

58

WIZERUNEK POLSKI I POLAKÓW - CECHY

rynek Nowoczesnośd
Demokracja

Korupcja
Biurokracja

Pracowitośd
Życzliwośd

Upór
Agresja
Alkohol

Tradycja
Religia

Rolnictwo

Otwartośd
Kreatywnośd

Wykształcenie
Organizacja

pracy

Hiszpania

Szwecja X

Wlk.
Brytania

 X

Ukraina X X

Źródło: Międzynarodowe badania wizerunkowe Polski, TNS OBOP dla PL.2012

POZYTYWNE I NEGATYWNE SKOJARZENIA Z POLSKĄ

Niemcy Brytyjczycy Francuzi

Pozytywne

 piękne krajobrazy, Mazury,
Bałtyk

 Kraków
 gościnnośd
 bary (w okolicach starych miast)
 mili ludzie
 ekscytująca kuchnia, świetna

atmosfera
 Jan Paweł II
 Roman Polaoski
 Lech Wałęsa

Pozytywne

 Kraków
 dziewicze obszary przyrodnicze
 Warszawa
 bogata historia
 polscy imigranci
 polskie produkty

Pozytywne

 Jan Paweł II
 Lech Wałęsa i „Solidarnośd”
 Chopin
 historia i architektura
 z pewnością jest to kraj o bogatej

kulturze
 autentycznośd, szczerośd ludzi
 religia katolicka, silna wiara,

patriotyzm
 wiele muzeów
 życie nocne w stolicy
 Kraków
 ciekawa gastronomia, wódka

Negatywne

 kradzieże aut
 konserwatyzm
 rygorystyczny katolicyzm
 polityka
 sentyment antyniemiecki
 czarny rynek
 trudny język
 Polacy piją zbyt duże ilości

alkoholu (głównie wódki)

 słaba infrastruktura

Negatywne

 pogoda (szary, zimny kraj)
 silne przywiązanie do tradycji –

raczej negatywne, wizerunek
kraju „zamkniętego”

 przemysłowa architektura
 brak informacji

Negatywne

 szaro, smutno, poważnie, mało
rozrywkowo

 trudne warunki ekonomiczne
 zimno
 nudny kraj
 słabo rozwinięta infrastruktura
 montownie, przemysł ciężki
 obrazy powojenne
 „polski hydraulik”

Źródło: Strategia komunikacji na rynkach: brytyjskim, niemieckim i francuskim, Ageron, na zlecenie POT,
Warszawa, 2010

59

3,6

3,7

3,8

3,9

4,0

4,1

4,2

4,3

4,4

4,5

3,6 3,7 3,8 3,9 4,0 4,1 4,2 4,3 4,4

WaŨnoŜĺ

O
c
e

n
a

1. przystňpna cena 2. atrakcje turystyczne (kultura, zabytki itp.)

3. przyroda (lasy, parki narodowe, krajobrazy itp.) 4. zakwaterowanie / noclegi

5. wyŨywienie/ gastronomia 6. rozrywka

7. moŨliwoŜĺ poznania nowych ludzi 8. dogodna moŨliwoŜĺ dojazdu

9. transport lokalny 10. moŨliwoŜĺ zakup·w

11. czystoŜĺ 12. dostňp do informacji turystycznej

13. atmosfera pobytu 14. dogodny system oznakowania tras/ atrakcji turystycznych

15. przewodnicy/ informacja turystyczna 16. bezpieczeŒstwo

17. moŨliwoŜĺ porozumiewania siň w obcym jňzyku18. pogoda

9

2

1

4

6

5

7

3

8

11

10

15
12

14

13

16

18

17

średnia waŨnoŜĺ

Ŝ
r
e
d
n
i
a

o
c
e
n
a

Źródło: Badanie konsumentów usług turystycznych w Polsce; Raport z badania TNS OBOP, 2011

Ważnośd vs. zadowolenie – ocena zadowolenia turystów zagranicznych z elementów wyjazdu pod względem ich ważności

60

Opinie turystów zagranicznych na temat Polski

Źródło: Badanie konsumentów usług turystycznych w Polsce; Raport z badania TNS OBOP, 2011

61

 Badanie konsumentów usług turystycznych w Polsce potwierdziło słusznośd przyjętego przez

POT założenia, by markę „Polska” w sektorze turystyki budowad, opierając się na atmosferze

miejsca. Respondenci uznali ten element podróży za ważny i w stosunku do pobytu w naszym

kraju ocenili go bardzo wysoko. Bardzo pozytywnie oceniono również takie ważne elementy

wyjazdów jak atrakcje turystyczne, gastronomię, zakwaterowanie oraz cenę.

9. Komercjalizacja

 Słabą stroną polskiej turystyki jest komercjalizacja oferty w pakietach i produktach

umieszczanych w katalogach zagranicznych touroperatorów oraz grup na zlecenie. Należy

oczekiwad spadku znaczenia ofert katalogowych na korzyśd produktów „szytych na miarę”.

 Słabą stroną jest niski poziom integracji poziomie i pionowej w przemyśle turystycznym. POT

zachęca przedsiębiorców do tworzenia stowarzyszeo, konsorcjów.

LICZBA TOUROPERATORÓW ZAGRANICZNYCH, KTÓRZY W 2009 R. POSIADALI W KATALOGACH
POLSKĄ OFERTĘ

L.p. Rynek

Rodzaj oferty

Turystyka miejska
i kulturowa

Turystyka
biznesowa

Turystyka
wypoczynkowa,

aktywna
i specjalistyczna

Turystyka na
terenach wiejskich

1 Amerykaoski 44 1 20 bd

2 Austriacki 66 3 25 8

3 Belgijski 46 bd 23 6

4 Brytyjski 110 bd 65 1

5 Francuski 98 6 90 2

6 Hiszpaoski 41 3 22 2

7 Holenderski 14 4 21 10

8 Japooski 32 bd 30 bd

9 Niemiecki 67 bd 175 5

10 Rosyjski 48 1 68 4

11 Ukraioski 187 bd 187 bd

13 Szwecja 30 7 60 bd

14 Norwegia 38 2 40 bd

15 Dania 40 3 50 bd

16 Finlandia 36 4 50 bd

17 Węgierski 150 bd 112 4

18 Włoski 68 6 56 bd
Uwagi: Dane mają charakter szacunkowy, obejmują zidentyfikowanych touroperatorów współpracujących z
POT; Na wszystkich rynkach istnieje coraz większa liczba touroperatorów nie posiadających katalogu; Sektor
turystyki biznesowej nie jest licznie reprezentowany na klasycznym rynku touroperatorskim, szczególnie w
segmencie korporacyjnym. Stąd tez powyższe dane, dotyczące produktów MICE, nie ilustrują pełnej
komercjalizacji Polski na rynku.

62

OFERTA BIUR PODRÓŻY SKUPIONYCH W FORUM TURYSTYKI PRZYJAZDOWEJ (FTP)

Grupa produktów Liczba biur Udział w ofercie (%)

Turystyka miejska i kulturowa 74 96,1

Incentive 61 79,2

Konferencje i kongresy 59 76,6

Turystyka specjalistyczna 53 68,8

Turystyka młodzieżowa 53 68,8

Turystyka pielgrzymkowa 46 59,7

Turystyka aktywna 35 45,5

Pobyty w sanatoriach, ośrodkach spa i wellness 7 9,1

Źródło: Informacje od biur podróży, członków FTP.

GRADACJA POLSKICH PRODUKTÓW KOMERCJALIZOWANYCH PRZEZ BIURA PODRÓŻY

I PERSPEKTYWY WZROSTU

Produkty podstawowe Wysoka Średnia Niska Perspektywa

City break wysoka

Objazdy autokarowe średnia

Objazdy samolotowo-autokarowe (jeden/kilka krajów) średnia

Tury gwarantowane wysoka

Objazdy samochodowe (auto-tour) wysoka

Camping-caravaning niska

Wynajem kwater, apartamentów, domów niska

Wydarzenia (święta, sylwester, koncerty, sportowe...) wysoka

Pielgrzymki, motywacja religijna średnia

Pobyty specjalistyczne aktywne średnia

Pobyty wypoczynkowe niska

Pobyty lecznicze w uzdrowiskach, spa wysoka

Golf średnia

Słooce i plaża niska

Niszowe produkty tematyczne średnia

Produkty dla segmentów niszowych

Dla gejów i lesbijek niska

Dla nowożeoców średnia

Pobyty językowe dla młodzieży niska

Turystyka medyczna średnia

Źródło: POT, opracowanie własne

63

POLSKIE PRODUKTY TURYSTYKI MIEJSKIEJ I KULTUROWEJ W OFERCIE KATALOGOWEJ ZAGRANICZNYCH TOUROPERATORÓW (w liczbach)

Oferta

A
u

st
ri

a

B
el

gi
a

D
an

ia

Fi
n

la
n

d
ia

Fr
an

cj
a

H
is

zp
an

ia

H
o

la
n

d
ia

Ja
p

o
n

ia

N
ie

m
cy

N
o

rw
eg

ia

M
al

ta

R
o

sj
a

Sz
w

aj
ca

ri
a

Sz
w

ec
ja

U
kr

ai
n

a

U
SA

 i
K

an
ad

a

W
ęg

ry

W
k.

 B
ry

ta
n

ia

I I
rl

an
d

ia

W
ło

ch
y

R
az

em

City trips, city breaks 1 8 14 17 12 1 6 20 85

„Exploring Art Treasures and Heritage Site” 1 1

Festiwal Beethovena w Krakowie / Warszawie 1 1 2

“Folklore and Leisure” 1 1

Jarmark, adwent i sylwester w Krakowie 10 1 11

Kiermasz świąteczny w Krakowie 5 1 2 8

Koncerty muzyczne, w tym dla szkół 1 9 10

Kraków – Jarmark Bożonarodzeniowy/szopki 1 10 2 13

Kraków nocą 1 1

Kulturreise Wrocław, Kraków 1 1

„Kunst & Kultur”, „Miasta sztuki” 1 2 3

Miasta (np. Warszawa, Gdaosk, Poznao, Kraków,

Olsztyn, Toruo, Częstochowa itp.)

68 14 15 10 103 40 137 20 40 35 73 95 58 708

Musikreisen (Kraków, Warszawa) 1 1

Pobyty specjalistyczne (opera/muzyka) 2 2

Śladami Chopina (w tym koncerty) 2 6 5 5 1 1 22 2 44

Sylwester (Warszawa, Kraków, Wrocław) 16 10 50 1 20 20 117

Turystyka miejska i kulturowa 20 5 35 187 48 18 313

Wrocław z Operą 1 1

Żelazowa Wola 2 2 2 10 25 3 2 1 1 48

Warsztaty artystyczne dla młodzieży 1 1

Wielkanoc w Warszawie i Krakowie 1 1

Wyjazdy dla zainteresowanych sztuką, wystawami 1 11 12

Wyjazdy grup młodzieżowych (chóry, zespoły) 1 2 1 4

Wyjazdy muzyczne / na koncerty 2 1 2 5

Wyjazdy na imprezy sportowe i koncerty 1 1

Razem 120 22 29 27 117 62 10 45 178 20 8 94 7 42 187 51 131 158 86 1.394

Źródło; Olszewski J., „Wykorzystanie postaci Fryderyka Chopina w działaniach promocyjnych Polski”, Gospodarka turystyczna w regionie. Przedsiębiorstwo. Samorząd. Współpraca. UE

Wrocław 2011.

64

Mocne i słabe strony Polski w opinii touroperatorów (na podstawie IDI)28

Touroperatorzy niemieccy

 Polska jest destynacją wakacyjną, którą ludzie wybierają w celu wyjazdów nadmorskich, w

mniejszym stopniu odpowiada wycieczkom kulturoznawczym i wyjazdom typu city break.

 Za korzystne uważa się położenie Polski i bliskośd wybrzeża bałtyckiego. Pozytywnie oceniana

jest również oferta cenowa zakwaterowania nad polskim morzem. Ceny w Polsce są bardziej

rozsądne, ale naszego kraju nie uważa się za tanią destynację. Szczególnie dobrze ocenia się

ofertę handlową hoteli trzygwiazdkowych z bardzo dobrymi zniżkami dla dzieci. Korzystnie

oceniane są także niższe opłaty klimatyczne w porównaniu z paostwami regionu. Zaletą jest

niewątpliwie pozytywna ocena samych konsumentów.

 Touroperator specjalizujący się w turystyce rowerowej i regionie Europy Środkowo-Wschodniej

uważa Polskę za atrakcyjną dla swoich klientów, ponieważ jej nie znają i mogą oni ją odkrywad.

Po powrocie z Polski turyści są pozytywnie zaskoczeni tym, co zastali na miejscu.

 Często pojawiającym się spostrzeżeniem touroperatorów jest wzrost cen w naszym kraju.

Pogląd, że Polska jest tania, uważa się już za stereotyp. Warszawę uznaje się za jedno z

najdroższych miast w Europie.

 Negatywnym aspektem jest infrastruktura: drogowa, kolejowa, a także rowerowa.

Podróżowanie po kraju pochłania zbyt wiele czasu zarówno autem, jak i pociągiem.

 Wokół Polski nadal krąży zbyt wiele uprzedzeo, aby podjąd próbę pozycjonowania produktów

w segmencie ekskluzywnym. Inny z respondentów jako problematyczne uznał pozyskiwanie w

Polsce partnerów biznesowych. Opinie co do samej współpracy z polskimi podmiotami są

mocno podzielone i wynikają z różnych doświadczeo poszczególnych touroperatorów.

Touroperatorzy brytyjscy

 Mocną stroną Polski jest pozytywny wizerunek kraju, strategiczną zaletą - opinia klientów,

którzy odwiedzili tę destynację. Za jej atuty uważa się warunki sprzyjające pieszym wycieczkom

oraz bogactwo kulturalne i historyczne. Pogląd ten podzielają firmy oferujące wyjazdy

turystyczne do Polski, jak i te nie posiadające tej destynacji w swojej ofercie. Polska zaskakuje

swoim pięknem i oceniana jest jako bardzo interesujący kierunek podróży.

 Dla jednego z touroperatorów mocną stroną destynacji jest jej dochodowośd przy dobrym

poziomie zysków. Polskę postrzega się jako kraj z potencjałem turystycznym. Czynnikiem

sprzyjającym jest poprawiająca się z roku na rok możliwośd dokonywania samodzielnych

rezerwacji przez klientów indywidualnych w zakresie wyjazdów typu city break. Podobne

28
 Na podstawie: Raport z badao jakościowych zrealizowanych w ramach projektu Strategia komunikacji na

rynkach: brytyjskim, niemieckim i francuskim, Ageron, na zlecenie POT, Warszawa, 2010

65

spostrzeżenie ma również jedna z firm nie oferujących wyjazdów do Polski. W jej przekonaniu

wśród konsumentów zwiększyła się wiedza na temat naszego kraju. Jest ona jednak jeszcze za

mała, aby znacznie wpływad na trendy podróżowania brytyjskich konsumentów i nie można

uznad jej poziomu za satysfakcjonujący w porównaniu z innymi destynacjami.

Touroperatorzy francuscy

 Firmy są ogólnie zadowolone ze sprzedaży destynacji, o czym świadczy satysfakcja ich klientów

z odbytych podróży.

 O mocnych stronach Polski w dziedzinie turystyki najchętniej wypowiadały się firmy, które

mają realną stycznośd z naszym rynkiem i doświadczenia wynikające z praktyki. Touroperatorzy

nie posiadający Polski w swojej ofercie więcej uwagi poświęcili słabym stronom. Za mocną

stronę Polski większośd respondentów uznała jej dobrą ocenę u samych konsumentów.

Wszyscy klienci wracający z naszego kraju są zadowoleni z wyjazdu, bardzo pozytywnie

recenzując swój pobyt i wyniesione doświadczenia.

 Polskę oceniono szczególnie dobrze w kategorii wyjazdów city break. Została również

wskazana jako atrakcyjny kierunek na długie weekendy majowe, a także ciekawa destynacja

dla seniorów. Za mocną stroną Polski uznaje się ponadto relatywnie atrakcyjną ofertę cenową.

Ogólnie nasz kraj ma duży potencjał na rynku. Bogactwo kultury i walory naturalne, np. parki

narodowe, sprawiają, że jest to świetna destynacja dla turysty poszukującego wyjazdów

będących kombinacją różnych form turystyki, zwłaszcza miejskiej z aktywną i wypoczynkową w

rejonach o wybitnych walorach przyrodniczych.

 Czynnikami negatywnymi są niewystarczająco rozwinięte połączenia lotnicze.

 Prawdziwie słabą stroną, nie tylko Polski, jest ogólny brak skojarzeo i niski poziom wiedzy na

temat wszystkich paostw Europy Środkowo-Wschodniej. Polska nie jest krajem powszechnie

znanym Francuzom, w ich świadomości nie ma żadnych skojarzeo odnośnie do tego, co Polska

jest w stanie zaoferowad. Skutkiem tego właściwie w ogóle nie jest przez nich brana pod

uwagę przy planowaniu wyjazdów turystycznych.

 Istotnym problemem poruszonym przez jednego z touroperatorów wydaje się dostępnośd w

sezonie hoteli, które proponują odpowiednią relację ceny do jakości.

10. Analiza przemysłu spotkao

Atrakcyjny wizerunek Polski na arenie międzynarodowej będzie sprzyjał wyborowi naszego kraju jako

atrakcyjnej destynacji do organizowania spotkao (m.in.: kongresów, konferencji, sympozjów) oraz

wydarzeo (targów, premier produktów, podróży motywacyjnych itp.) o charakterze społecznym,

gospodarczym, ekonomicznym i innym. Dlatego można przyjąd, iż dla segmentu przemysłu spotkao

misja brzmi następująco:

Tworzenie i wzmocnienie zainteresowania Polską jako atrakcyjnym celem podróży w zakresie

przemysłu spotkao, a przede wszystkim miejscem realizacji spotkao stowarzyszeniowych,

wydarzeo korporacyjnych oraz podróży motywacyjnych.

66

Realizacja działao w segmencie przemysłu spotkao prowadzona jest przez Poland Convention Bureau

(PCB) Polskiej Organizacji Turystycznej. Jest to jednostka organizacyjna powołana do promowania i

pozyskiwania dla Polski spotkao i wydarzeo. PCB zajmuje się promocją grupy markowych produktów

(określanej jako przemysł spotkao), która zgodnie z „Marketingową Strategią Polski w sektorze

turystyki na lata 2012-2020” obejmuje wyjazdy związane z aktywnością zawodową: kongresy, targi i

wystawy, spotkania stowarzyszeniowe, wydarzenia korporacyjne oraz podróże motywacyjne.

Działania Poland Convention Bureau Polskiej Organizacji Turystycznej skupiają się na dwóch ważnych

obszarach:

1. Rozwój i promocja Polski jako atrakcyjnej destynacji dla przemysłu spotkao

2. Współtworzenie systemu zarządzania przemysłem spotkao w Polsce, w tym programy
rekomendacyjne, współpraca z regionalnymi biurami convention

Segmenty

Zespół działao promocyjnych przemysłu spotkao będzie skierowany do trzech segmentów

odbiorców:

 stowarzyszeo – głównych organizatorów spotkao (kongresów, konferencji)

 organizatorów – zleceniodawców wydarzeo, w tym, ze szczególnym uwzględnieniem,

organizatorów podróży motywacyjnych oraz wydarzeo korporacyjnych

 interesariuszy przemysłu spotkao na rynku krajowym

Zadania

Organizatorzy spotkao i wydarzeo biznesowych, gospodarczych i politycznych coraz częściej

zauważają Polskę na mapie atrakcyjnych destynacji i coraz chętniej korzystają z usług lokalnych

dostawców usług. Oznacza to, iż w wymiarze ekonomicznym przemysł spotkao staje się znaczącym

czynnikiem w gospodarce turystycznej Polski. Jednym z narzędzi mających na celu zwrócenie uwagi

na znaczenie tego segmentu w zakresie generowania zysków jest analiza liczby i wielkości spotkao

zakooczona raportem: „Przemysł spotkao i wydarzeo w Polsce – Poland Meetings and Events

Industry”. Wyniki wskazują, że w w naszym kraju odbywa się coraz więcej tego rodzaju spotkao i

wydarzeo,a coraz więcej instytucji jest zainteresowanych przekazywaniem danych statystycznych i

wspólną promocją (w roku 2009 – 4000 spotkao i wydarzeo29, w roku 2010 – ponad 1800030).

Strategia do 2020 roku przewiduje poruszanie się na określonych rynkach priorytetowych w obrębie

następujących obszarów roboczych:

 Edukacja – aktywne członkostwo w organizacjach oraz udział w konferencjach, współpraca ze
stowarzyszeniami branżowymi w Polsce, warsztaty edukacyjne dla pracowników polskich
biur convention bureaux oraz dla rekomendowanych organizatorów kongresów i podróży
motywacyjnych, rozwój działalności związanej ze społeczną odpowiedzialnością biznesu.

29 Celuch K. Dziedzic E., „Przemysł spotkań i wydarzeń w Polsce – Poland Meetings and Events Industry”,
POT 2010

30 Celuch K. Dziedzic E., „Przemysł spotkań i wydarzeń w Polsce – Poland Meetings and Events Industry”,
POT 2011

67

 Promocja – wydarzenia targowe, prezentacje, wizyty studyjne, budowa wizerunku PCB,
publikacje, w tym projekt „Unique Venues in Poland”, kampanie multimedialne.

 Badania – Raport „Przemysł spotkao i wydarzeo w Polsce”, w tym rozszerzenie badao na całą
Polskę; Badanie uczestników kongresów międzynarodowych – raz na 3 lata (2013 rok i/lub
dalsze); wprowadzenie narzędzia do zbierania danych dla obiektów (hoteli, centrów
kongresowych); partnerstwo z ośrodkami akademickimi, rozszerzenie badao
rekomendowanych [niejasne: rekomendowane są badania przez organizatorów czy
organizatorzy przez kogoś?] profesjonalnych organizatorów kongresów i organizatorów
podróży motywacyjnych.

 Internet / Media społecznościowe – stworzenie i rozbudowanie aplikacji (smartfon)
dotyczącej możliwości konferencyjnych w Polsce; rozbudowanie strony internetowej PCB;
uruchomienie aplikacji dla uczestników konferencji (konferencja wirtualna).

Narzędzia:

1. Portal internetowy „poland-convention.pl” wraz z portalami towarzyszącymi

2. Raport „Przemysł spotkao i wydarzeo w Polsce – Poland Meetings and Events Industry
Report” – publikacja dotycząca działalności i rozwoju przemysłu spotkao w Polsce

3. „Unique venues in Poland (Meeting Guide)” – katalog unikatowych obiektów skierowany do
planistów odpowiedzialnych za pozyskiwanie i organizację spotkao i wydarzeo

4. Spotkania szkoleniowo-edukacyjne dla pracowników biur convention, dostawców i planistów

5. Międzynarodowe targi przemysłu spotkao ze szczególnym uwzględnieniem targów IMEX,
IMEX America, EIBTM

6. Prezentacje – seminaria, warsztaty ukazujące stan polskiego przemysłu spotkao połączone z
prezentacją możliwości organizacyjnych, dedykowane planistom z określonego rynku

7. Public Relations poprzez przynależnośd do międzynarodowych stowarzyszeo i organizacji –
ICCA, MPI, SITE, DMAI, UIA. Współpraca dotyczy zbierania danych statystycznych z
organizacjami ICCA (International Congress and Convention Association) i UIA (Union of
International Association)

8. Monitoring baz danych ICCA i UIA umożliwiający uzyskanie informacji o potencjalnych
spotkaniach stowarzyszeniowych, które mogłyby się odbyd w Polsce

9. „Program Ambasadorów Kongresów Polskich”, którego celem jest zachęcanie do
pozyskiwania kongresów oraz udzielanie efektywnej pomocy w przyciąganiu takich spotkao
do naszego kraju przez Polaków działających w strukturach organizacji międzynarodowych,
np. naukowców i profesjonalistów różnych branż.

68

Rynek Cel Grupa docelowa Narzędzie

Rynki

priorytetowe /

uzupełniające

(zagraniczne)

 Promocja Polski jako atrakcyjnego

kraju dla przemysłu spotkao

 Wzmocnienie pozycji Polski i

poszczególnych polskich miast w

rankingach stowarzyszenia Union of

International Association (UIA),

International Congress and

Convention Association (ICCA)

 Pozyskanie spotkao i wydarzeo

(biznesowych, gospodarczych,

politycznych)

 Biura Zarządzania Stowarzyszeniami

(Association Management Company

AMC)

 Profesjonalni organizatorzy

kongresów (Professional Congress

Organizers PCO)

 Planiści korporacyjni, organizatorzy

podróży motywacyjnych (Incentive

Travel Company ITC)

 Przedstawiciele i osoby opiniotwórcze

związane z przemysłem spotkao

 Wizyty studyjne dla wybranych przedstawicieli

firm i stowarzyszeo

 Dystrybucja materiałów informacyjno-

promocyjnych

 MICE Poland International (partnerstwo w

wydaniach zagranicznych)

 Publikacje: Conference Meeting World /

Meeting and Incentive Travel; Conference

News, CIM , Events oraz inne

 Portal internetowy „www.poland-

convention.pl” oraz portale towarzyszące

 Marketing bezpośredni na rynkach

 Media społecznościowe – rozwój i aktywnośd

na platformach (facebook, twitter, linkdin,

google one+)

 Raport “Przemysł spotkao i wydarzeo w Polsce

- Poland Meetings and Events Industry Report”

Działania o

charakterze

globalnym

 Budowa wizerunku polskiego

przemysłu spotkao jako mocnego i

wiarygodnego sektora gospodarki

 Pozyskanie, organizacja i promocja

spotkao szkoleniowych

przygotowywanych przez

stowarzyszenia związane z rynkiem

spotkao i wydarzeo

 Planiści korporacyjni, organizatorzy

podróży motywacyjnych

 Przedstawiciele i osoby opiniotwórcze

związane z przemysłem spotkao

 Członkowie stowarzyszeo skupiających

planistów i dostawców usług

 Osoby / departamenty

odpowiedzialne za prowadzenie

 Wizyty studyjne dla wybranych przedstawicieli

firm i stowarzyszeo

 Akcje promocyjne związane ze społeczną

odpowiedzialnością biznesu („Wracamy do

ogrodu”, „IMEX Challenge”)

 MICE Poland International (partnerstwo w

wydaniach zagranicznych)

 Publikacje: Conference Meeting World /

69

 Wzmocnienie pozycji Polski i

poszczególnych polskich miast w

rankingach stowarzyszeo

międzynarodowych ICCA/ UIA

statystyk destynacji związanych z

przemysłem spotkao

Meeting and Incentive Travel; Conference

News, CIM, Events oraz inne

 Portal internetowy „www.poland-

convention.pl” oraz portale towarzyszące

 Raport “Przemysł spotkao i wydarzeo w Polsce

- Poland Meetings and Events Industry Report”

 Marketing bezpośredni na rynku

 Media społecznościowe – rozwój i aktywnośd

na platformach (facebook, twitter, linkdin,

google one+)

Działania na rynku

krajowym

 Przygotowanie narzędzia

pomocniczego dla planistów

konferencyjnych oraz organizatorów

podróży motywacyjnych

 Promocja oraz wzmocnienie

wizerunku polskiego przemysłu

spotkao

 Usystematyzowanie i opracowanie

danych statystycznych dotyczących

przemysłu spotkao

 Edukacja przyszłych liderów i

potencjalnych pracowników

przemysłu spotkao

 Planiści korporacyjni, organizatorzy

podróży motywacyjnych

 Biura Zarządzania Destynacjami

(Destination Management Company

DMC)

 Przedstawiciele agencji reklamowych,

agencji Public Relations

 Pracownicy instytucji publicznych

(rządowych, samorządowych,

lokalnych) odpowiedzialni za

organizację spotkao i wydarzeo

 Polscy dostawcy usług w tym

hotelarze, reprezentanci centrów

kongresowych,

 Członkowie stowarzyszeo branżowych

 Studenci zainteresowani karierą w

przemyśle spotkao

 Gromadzenie i opracowywanie danych

statystycznych

 Dystrybucja “Unique Venues in Poland”

 Portal internetowy „www.poland-

convention.pl” oraz portale towarzyszące

 Raport “Przemysł spotkao i wydarzeo w Polsce

- Poland Meetings and Events Industry Report”

 Program Ambasadorów Kongresów Polskich

(wyróżnianie naukowców promujących Polskę i

polski przemysł spotkao)

 Transfer know-how w partnerstwie z

regionalnymi biurami convention

 Szkolenia międzynarodowych organizacji

odbywające się w polskich miastach

70

Rynek Cel Grupa docelowa Narzędzie

Rynki

priorytetowe /

uzupełniające

(zagraniczne)

 Promocja Polski jako atrakcyjnego

kraju dla przemysłu spotkao

 Wzmocnienie pozycji Polski i

poszczególnych polskich miast w

rankingach stowarzyszenia Union of

International Association (UIA),

International Congress and

Convention Association (ICCA)

 Pozyskanie spotkao i wydarzeo

(biznesowych, gospodarczych,

politycznych)

 AMC (Association Meetings Company)

oraz PCO

 Planiści korporacyjni, organizatorzy

podróży motywacyjnych

 Przedstawiciele i osoby opiniotwórcze

związane z przemysłem spotkao

 Wizyty studyjne dla wybranych przedstawiciele

firm i stowarzyszeo

 Dystrybucja materiałów informacyjno-

promocyjnych

 MICE Poland International (partnerstwo w

wydaniach zagranicznych)

 Publikacje: Conference Meeting World /

Meeting and Incentive Travel; Conference

News, CIM oraz inne

 Portal internetowy “www.poland-

convention.pl”,” www.welcome.poland-

convention.pl”

 Marketing bezpośredni na rynkach

 Media społecznościowe – rozwój i aktywnośd

na platformach (facebook, twitter, linkdin,

google one+)

 Poland Meetings and Events Industry Report

Działania o

charakterze

globalnym

 Budowa wizerunku polskiego

przemysłu spotkao jako mocnego i

wiarygodnego sektora gospodarki

 Pozyskanie, organizacja i promocja

spotkao szkoleniowych

przygotowywanych przez

stowarzyszenia związane z rynkiem

spotkao i wydarzeo biznesowych

 Wzmocnienie pozycji Polski i

 Planiści korporacyjni, organizatorzy

podróży motywacyjnych

 Przedstawiciele i osoby opiniotwórcze

związane z przemysłem spotkao

 Członkowie stowarzyszeo skupiających

planistów i dostawców usług

 Osoby / departamenty

odpowiedzialne za prowadzenie

statystyk destynacji związanych z

 Wizyty studyjne dla wybranych przedstawiciele

firm i stowarzyszeo

 Akcje promocyjne związane ze społeczną

odpowiedzialnością biznesu („Wracamy do

ogrodu”, „IMEX Challenge”)

 MICE Poland International (partnerstwo w

wydaniach zagranicznych)

 Publikacje : Conference Meeting World /

Meeting and Incentive Travel; Conference

71

poszczególnych polskich miast w

rankingach stowarzyszeo

międzynarodowych ICCA/ UIA

przemysłem spotkao News, CIM oraz inne

 Portal internetowy “www.poland-

convention.pl”, “www.welcome.poland-

convention.pl”

 Poland Meetings and Events Industry Report

 Marketing bezpośredni na rynku

 Media społecznościowe – rozwój i aktynowośd

na platformach (facebook, twitter, linkdin,

google one+)

Działania na rynku

krajowym

 Przygotowanie narzędzia

pomocniczego dla planistów

konferencyjnych oraz organizatorów

podróży motywacyjnych

 Promocja oraz wzmocnienie

wizerunku polskiego przemysłu

spotkao

 Usystematyzowanie i opracowanie

danych statystycznych dotyczących

przemysłu spotkao

 Edukacja przyszłych liderów i

potencjalnych pracowników

przemysłu spotkao

 Planiści korporacyjni, organizatorzy

podróży motywacyjnych

 Przedstawiciele firm DMC

 Przedstawiciele agencji reklamowych,

agencji Public Relations

 Pracownicy instytucji publicznych

(rządowych, samorządowych,

lokalnych) odpowiedzialni za

organizację spotkao i wydarzeo

 Polscy dostawcy usług w tym

hotelarze, reprezentanci centrów

kongresowych,

 Członkowie stowarzyszeo branżowych

 Studenci kierunków turystycznych

zainteresowani karierą w przemyśle

spotkao

 Gromadzenie i opracowywanie danych

statystycznych

 Dystrybucja “Unique Venues in Poland”

 Portal internetowy “www.poland-

convention.pl”,” www.welcome.poland-

convention.pl”

 Poland Meetings and Events Industry Report

 Program Ambasadorów Kongresów Polskich

(wyróżnianie naukowców promujących Polskę i

polski przemysł spotkao)

 Transfer know-how w partnerstwie z miejskimi

CB

 Szkolenia międzynarodowych organizacji w

polskich miastach

72

11. Analiza SWOT

Na podstawie wiedzy o rynkach emisyjnych, preferencjach konsumentów i uwarunkowaniach

konkurencyjności Polski przeprowadzono diagnozę - analizę SWOT Polski jako marki turystycznej31.

ANALIZA SWOT TURYSTYKI ZAGRANICZNEJ PRZYJAZDOWEJ

Mocne strony Słabe strony

Poprawiający się stan bazy hotelowej; nowe
(nowoczesne) obiekty, lepszy przeciętny standard

Słabe wskaźniki stanu bazy hotelowej

Poprawiający się stan komunikacji lotniczej Zły stan infrastruktury transportowej

Funkcjonowanie kraju w ramach stabilnych struktur
międzynarodowych

Brak bezpośredniego skomunikowania Polski z
obszarami pozaeuropejskimi

Konkurencja na rynku krajowym sprzyjająca
ograniczeniom wzrostu cen

Słaba rozpoznawalnośd marki „Polska”

Bogactwo i różnorodnośd dziedzictwa historyczno-
kulturowego

Brak finansowego wsparcia promocji ze strony
podmiotów spoza branży turystycznej, które mogą
bezpośrednio odczuwad wzrost popytu ze strony

turystów zagranicznych

Marka gościnności
Brak głębszego zrozumienia potrzeb turystów
zagranicznych przez zarządzających atrakcjami

Szeroki wachlarz potencjalnych produktów
odpowiadający trendom europejskim w popycie

Brak tworzonych z odpowiednim wyprzedzeniem
kalendarzy wydarzeo (imprez kulturalnych i

sportowych); zbyt słaba i mało agresywna promocja
tych kalendarzy

Zdrowa żywnośd Niewystarczający poziom komercjalizacji

Centralne położenie w Europie Niski poziom partnerstwa publiczno-prywatnego
Istnienie obszarów o ponadprzeciętnych walorach

naturalnych

Dobry stan gospodarki

Szanse Zagrożenia

Rozległe i intensywne związki etniczne
Pogorszenie się koniunktury gospodarczej w Europie i

na świecie

Pozytywny efekt wizerunkowy dyskontujący UEFA
EURO 2012

Wzrost kosztów transportu

Rozwój infrastruktury, w tym drogowej i
konferencyjnej

Poprawa konkurencyjności innych rynków
recepcyjnych

Wspieranie przez UE promocji Europy Silne oczekiwania niskiej ceny

Rozwój lotnisk
Spadek wydatków samorządu terytorialnego na

promocję

Wzrost zainteresowania turystyką do Europy wśród
mieszkaoców innych regionów świata

Wzrost cen i niekorzystne kursy walut

Zwiększające się przychody i aktywnośd turystyczna
mieszkaoców „Nowej Unii” i krajów WNP

Niestabilnośd tanich linii lotniczych

Poprawa infrastruktury kolejowej Utrzymujący się zatomizowany rynek usługodawców

Pozytywne wrażenia i rekomendacje wracających z
Polski

Brak lub nieefektywne partnerstwo publiczno-
prywatne

31 Zgodnie z powszechną metodą posłużono się następującą klasyfikacją: Mocne i słabe strony to czynniki wewnętrzne dla Polski (nie tylko
dla POT czy innej polskiej organizacji, struktury bądź obszaru), aktualne (obecnie występujące), mniej lub bardziej zależne od Polski (jej
władz, prawa, organizacji, biznesu, społeczności lokalnych itp.). Szanse i zagrożenia to czynniki zewnętrzne w stosunku do Polski, zjawiska
przyszłe: te, na które wpływ Polski jest żaden lub mocno ograniczony

73

ANALIZA SWOT TURYSTYKI KRAJOWEJ

MOCNE STRONY SŁABE STRONY

Działalnośd w dośd dobrze rozpoznanym środowisku
Słaba kondycja finansowa znacznej części podmiotów

gospodarczych działających w turystyce

Poprawiająca się jakośd bazy noclegowej
Rozdrobnienie przedsiębiorstw branży turystycznej i

brak skłonności do konsolidacji, a tym samym
wzmocnienia organizacyjnego i marketingowego

Poprawiająca się oferta programowa (funkcji) obiektów
noclegowych, miejsc i regionów proponowanych na

rynku krajowym (więcej funkcji, szersza oferta)

Słaba koordynacja działao promocyjnych między
biurami podróży oraz turystycznymi obiektami

noclegowymi a jednostkami samorządu terytorialnego

Poszerzanie produktów i powstawanie nowych
Zbyt duże skoncentrowanie się na cenie, kosztem

pozostałych składników marketingu

Silna konkurencja w niektórych rejonach (miastach,
miejscowościach, regionach) i segmentach podaży,
sprzyjająca poprawie jakości usług i stabilności cen

Niedostateczny poziom wyszkolenia pracowników
branży turystycznej

Budowa relacji usługodawca – usługobiorca coraz
częściej na bazie kontaktów długofalowych

Nadmierna sezonowośd ruchu, powodująca zbyt
niskie wykorzystanie potencjału podmiotów

gospodarczych funkcjonujących w branży turystycznej

Rosnąca wśród pracowników branży turystycznej
świadomośd znaczenia promocji i innych niż cena

elementów marketingu

Brak wzorców dla standaryzacji usług i brak systemów
jakościowych

Regionalna gastronomia
Brak (na ogół) związków między wynikami

monitorowania rynku oraz badaniami nad ruchem
turystycznym a strategiami podmiotów turystycznych

Rozwijające się wydarzenia w miastach sprzyjające
przyjazdom okazjonalnym

Słaba dostępnośd komunikacyjna na linii północ-
południe i wschód-zachód

SZANSE ZAGROŻENIA

Rosnąca dostępnośd do informacji i produktu na skutek
rozwoju i upowszechniania e-commerce

Inflacja i konkurencyjnośd cenowa destynacji
zagranicznych

Osłabienie wartości złotówki w stosunku do walut
zagranicznych

Spadek konkurencji wynikający z przepisów prawnych

Rosnące realnie dochody polskich konsumentów, w
tym rosnące zasoby osób przechodzących na

emeryturę
Rosnące koszty transportu i energii

Uproszczenie przepisów podatkowych
Restrykcje w działalności wynikające z przepisów o

ochronie środowiska (w tym: koszty rozwiązao
proekologicznych)

Uproszczenia prawa gospodarczego
Brak poprawy infrastruktury transportowej (zwłaszcza

drogowej, ale i kolejowej)

Uproszczenie prawa pracy
Brak dopływu do branży turystycznej dostatecznej
liczby odpowiednio wykształconych pracowników

(deficyt ilościowy i jakościowy siły roboczej)
Zwiększenie się konkurencji na krajowym rynku

turystycznym
Zmniejszenie się realnych dochodów konsumentów,

w tym dochodów dyspozycyjnych

Poprawa jakości usług turystycznych w wyniku m.in.
wzrostu konkurencji, a także lepszego
wykształcenia/szkolenia pracowników
i wprowadzanych standardów obsługi

74

12. Branding – strategia komunikacji - pozycjonowanie

 Kluczowym elementem pozycjonowania strategicznego jest idea przewodnia, zwana często USP

(Unique Selling Proposition), innymi słowy taki „atrybut”, który będzie stanowił konkretny

element wyróżniający. Atrybut ten powinien wyzwalad u klientów emocje zachęcające ich do

określonego działania, winien powodowad takie postrzeganie oferty, by wyróżniała się spośród

innych, była atrakcyjna i preferowana. Chodzi zarazem o to, by proces ten przekształcił się w

pewne stałe emocjonalne postrzeganie produktu jako wyróżniającego się spośród innych. Taki

emocjonalny atrybut – będący rozwinięciem dotychczasowej USP - firma Positioning Systems

nazywa UEP® (Unique Emotional Proposition)32. UEP® stara się więc podążad dalej. Rzecz

sprowadza się do zidentyfikowania idei, która będzie elementem wyróżniającym, i ustanowienia

jej kluczem do strategii konkurencyjnej. Idea ta winna byd podstawą do wytworzenia empatii

między klientem z jednej strony, a „produktem” i tym, kto go oferuje z drugiej. Zważywszy, że

decyzje podejmowane są często pod wpływem emocji, należy wywoływad w klientach właśnie

emocje, przy czym muszą one oznaczad konkretne potencjalne korzyści i byd zarazem blisko

związane z „produktem”.

 Jeżeli zdefiniujemy UEP wyróżniającą nas spośród konkurencji, będzie już tylko brakowad marki –

a zatem konkretnego odwołania, którego klienci mogliby użyd, zamawiając lub rekomendując

produkt. W naszym przypadku będzie to „Polska”, ale również inne polskie marki turystyczne

takie jak: „Warszawa”, „Kraków”, „Kopalnia soli w Wieliczce”, „Karkonosze” itp. Aby powyższe

słowa coś znaczyły w umysłach zainteresowanych konsumentów, muszą byd przez nich łączone z

konkretnymi korzyściami, które w danym momencie będą oni mogli powiązad z własnymi

potrzebami. Nie wystarczy, że marka zostanie zapamiętana i będzie atrakcyjna sama w sobie,

musi byd ona bardziej atrakcyjna od tych, które oferują podobne korzyści tym samym klientom33.

Przy wyborze idei przewodniej należy mied na uwadze kilka założeo:

 Jakośd i orientacja na klienta przestają byd wyróżnikami oferty, gdyż klienci uznają te elementy

za „wliczone w cenę”.

 Czysta kreatywnośd również nie wyróżnia – jeżeli za oryginalną ideą nie stoją fakty, nie da się

jej utrzymad w dłuższym czasie; może się podobad, ale niekoniecznie „się sprzedaje”, a przede

wszystkim nie wpływa na lojalnośd klientów.

 Cena jest najbardziej niebezpieczną ideą wyróżniającą, gdyż wyróżnienie powinno oznaczad

pewną wartośd dodaną, za którą klienci gotowi są dodatkowo zapłacid.

 Trudno jest się wyróżniad przez oferowanie szerokiej gamy produktów (nawet jeżeli nią

dysponujemy, powinniśmy ograniczyd się do mówienia maksymalnie o kilku), gdyż dzisiejszy

klient jest zainteresowany bardziej usługą czy produktem wyspecjalizowanym, a nie ogólnym.

Tak więc nie chodzi o to, żeby Polska oferowała „wszystko dla wszystkich”, ale raczej, by

oferowała coś konkretnego (np. city breaks) dla ograniczonej liczby klientów. Jeżeli zdołamy

przyciągnąd tych klientów, już na miejscu zorientują się co do bogactwa polskiej oferty.

32
 UEP – marka zastrzeżona firmy Positioning Systems

33
 za: Strategia komunikacji na rynkach: brytyjskim, niemieckim i francuskim, Ageron, na zlecenie POT,

Warszawa, 2010

75

 Bycie “liderem” jest dobrym sposobem na wyróżnienie się. Bycie „pierwszym”, „największym”,

tym, który „najwięcej sprzedaje”, jest najlepszym sposobem, żeby zwrócid na siebie uwagę przy

jednoczesnym utrzymaniu wiarygodności.

 Konsumenci starają się łączyd „wielkośd” z możliwościami, sukcesem i prestiżem. Dlatego też

postawienie się w roli „lidera” lub „największego” pozwala na zajęcie uprzywilejowanej pozycji

w świadomości aktualnych i potencjalnych klientów,

 Wyróżnikiem Polski w komunikacji powinni byd ludzie i współczesnośd a nie miejsca. Atrybuty

zaś, które należy uwydatniad to kreatywnośd, wyobraźnia, urok, witalnośd, indywidualizm,

młodośd, uroda, dynamizm, różnorodnośd. W komunikacji dominowad winno oddziaływanie na

emocje, co stanowi USP Polski. Wyrazicielem USP jest slogan (claim) „Polska. Move Your

Imagination”.

 W komunikacji używamy wyłącznie słowa POLSKA bez tłumaczeo.

 Pierwszym celem powinno byd doprowadzenie do sytuacji, w której turyści odwiedzający Polskę,

po powrocie do domu, będą się stawali jej „promotorami” („ambasadorami”). Stąd w

komunikacji rekomenduje się wykorzystanie jako atrybutu „świadectwa” osób odwiedzających

nasz kraj (np. Polska oczami…).

 Niezbędnym warunkiem tworzenia i rozwoju przewag konkurencyjnych całej polskiej turystyki

jest „partnerstwo” wszystkich krajowych beneficjentów. Jest on trudny w realizacji. W sytuacji,

gdy próbuje się zsynchronizowad indywidualne interesy członków grupy, a więc poszczególnych

regionów, miast, atrakcji turystycznych, w praktyce występuje wiele problemów operacyjnych.

Problem ten jest jeszcze bardziej wyraźny przy próbach zintegrowania działao jednostek o

różnych potencjałach, jednostek, które w niektórych aspektach konkurują między sobą o tych

samych klientów.

 Polska Organizacja Turystyczna stoi na stanowisku konieczności dostosowania spójnej

wizualizacji różnych dziedzin stanowiących branding narodowy (kultura, gospodarka, dyplomacja

publiczna…).

Branding miejsc docelowych

Dla potrzeb tworzenia marek lokalnych rekomenduje się podejmowanie działao w następujących

obszarach:

 town design, czyli wizualne elementy miasta: architektura, symbole, herb, logo, flaga,

system wizualizacji,

 town communications – całokształt komunikacji marketingowej z odbiorcami

zewnętrznymi i wewnętrznymi,

 town behaviour („kultura miasta”), współpraca i partnerstwo społeczności lokalnej

(mieszkaocy, władze, przedsiębiorcy) jako wyraz partnerstwa publiczno-prywatnego

76

w takich formach jak Regionalne i Lokalne Organizacje Turystyczne, konsorcja

produktowe, klastry.

...Trzeba wyraźnie odróżnid zjawisko „kanibalizacji” (czyli przejmowania turystów przez różne

regiony Polski na zasadzie rywalizacji) od „komplementarności” (a zatem bycia zdolnym do

zrezygnowania z części przewag indywidualnych regionów na rzecz wspólnej przewagi, która

może przynieśd lepsze efekty i w konsekwencji łączny wzrost liczby turystów w kraju).

 Polska turystyka jako marka jest obecnie słabo rozpoznawalna, a analiza rynku europejskiego i

najważniejszych dla nas krajów emisyjnych wskazuje, że potrzebuje ona silnego wyróżnienia w

ramach prowadzonych działao promocyjnych. Dlatego w roku 2009 wybrano slogan promocyjny

oraz opracowano system identyfikacji wizualnej.

Slogan

Na zlecenie Polskiej Organizacji Turystycznej, jesienią 2009 roku, Instytut MillwardBrown SMG/KRC

przeprowadził dwuetapowe badanie mające na celu wybór sloganu promującego Polskę jako

kierunek turystyczny na rynkach zagranicznych. Badanie realizowane było metodą wywiadów

internetowych (CAWI) z mieszkaocami Wielkiej Brytanii i Niemiec - kobietami i mężczyznami w wieku

18+, komunikującymi się w języku angielskim, aktywnymi turystycznie, wyjeżdżającymi kiedykolwiek

za granicę w celach turystycznych.

Podczas pierwszej fali badania oceniano atrakcyjnośd czterech sloganów reklamowych:

 Polska. Magnetic place.

 Polska. Magnetic diversity.

 Polska. Move your imagination.

 Polska. Create your time.

Dobór sloganów przedstawionych do pierwszej fali badania powstał w wyniku analiz wielu różnych

propozycji. Każda z nich była oceniana pod względem podobieostwa i/lub różnicy ze sloganami

innych krajów oraz sloganami i hasłami kampanii podmiotów komercyjnych, wyrażanego przesłania,

zgodności z założeniami przyjętymi dla marki Polska oraz pojemności znaczeniowej.

Respondentów pytano o pierwsze wrażenie i pierwsze spontaniczne skojarzenia z hasłami. Oceniali je

na podstawie kryteriów szczegółowych, a mianowicie, czy dane hasło jest oryginalne, łatwe do

zapamiętania, wiarygodne, optymistyczne, odpowiednie dla Polski. Dokonywali także wyboru hasła,

które najbardziej im się podoba (oraz: najbardziej zachęca do odwiedzenia Polski, najlepiej pasuje do

turystycznego logo Polski). Wyniki badania jednoznacznie pokazały, że zarówno ogólnie, jak i na

podstawie większości kryteriów szczegółowych najlepiej ocenione zostało hasło „Polska. Move your

imagination”.

W kolejnej fali badania (realizacja: 28 października – 4 listopada 2009 r., N=250, tylko mieszkaocy

Wlk. Brytanii) wybrane przez respondentów w pierwszym etapie badania hasło „Polska. Move your

imagination” zostało zestawione z hasłem “Polska moves imagination”. W bezpośrednim porównaniu

77

obu haseł badani uznali jednak, że „Polska. Move your imagination” podoba się bardziej (69%), lepiej

„wpada w ucho” (65%), jest bardziej odpowiednie dla turystycznej promocji Polski (70%), a także

lepiej pasuje do turystycznego logo Polski (67%) niż hasło „Polska moves imagination”.

Na podstawie wyników obu fal badao wybrano slogan - Polska, Move your imagination.

Wizualizacja

Projekt wizualizacji oparto na kolażu ikon i motywów kojarzonych z Polską oraz takich, które w

przyszłości mogą się stad wyznacznikiem turystycznej marki „Polska”. Zadaniem kolażu jest pokazanie

wielobarwności, atrakcyjności i dziedzictwa Polski z różnych punktów widzenia, w sposób

nowoczesny, ale też nawiązujący do tradycji pasa słuckiego i ludowej wycinanki. Projekt uzyskał

bardzo pozytywne opinie specjalistów.

Nowy system identyfikacji wizualnej wykorzystywany jest we wszystkich działaniach prowadzonych

przez Polską Organizację Turystyczną tak na rynkach zagranicznych, jak i na rynku krajowym.

78

PRZYKŁADY KREACJI PRODUKTOWEJ W KAMPANII NA RYNKACH: FRANCUSKIM, NIEMIECKIM
I BRYTYJSKIM

 Należy dążyd do unifikacji form graficznych z zachowaniem produktu, co ilustruje rozwiązanie

hiszpaoskie (w każdym prawym dolnym rogu inny region/produkt):

79

13. Wizja, misja, cel strategiczny i cele operacyjne

STRATEGIA POT JEST STRATEGIĄ KONCENTRACJI RYNKOWEJ I

PRODUKTOWEJ

 Wizja i misja zawarte w dokumencie „Marketingowa strategia Polski w sektorze turystyki na

lata 2008-2012” pozostają aktualne w perspektywie czasowej przyjętej dla tego dokumentu.

 Wdrożenie Budżetu Zadaniowego Paostwa nakłada na Polską Organizację Turystyczną

obowiązek dostosowania systemu planowania i sprawozdawczości do odpowiednich

wytycznych. Dlatego na etapie przygotowania dokumentu „Plan Działania na lata 2011-2012”

przeprowadzono analizę celów operacyjnych i działao, poprzez które są one realizowane. W

wyniku tej analizy przyjęto następujące nowe brzmienie dla trzech celów operacyjnych:

1. Zaspokajanie potrzeb informacyjnych w zakresie turystyki

2. Marketingowe wspieranie rozwoju produktu turystycznego

3. Zwiększanie dotarcia z przekazem informacyjno-promocyjnym o atrakcyjności

turystycznej Polski

80

Struktura celów operacyjnych w kontekście systemu planowania i sprawozdawczości
w układzie z góry do dołu.

Poziom i jego nazwa Okres planowania i realizacji

I. Cel Operacyjny Zgodnie z okresem obowiązywania dokumentu

„Marketingowa strategia …”; aktualizowany wraz

z całym dokumentem
II. Działanie

III. Poddziałanie Rodzaj poddziałania określony jest w

dokumencie „Marketingowa

strategia…”Szczegółowy zakres, obszar i temat

został określany w dwuletnim dokumencie „Plan

działania POT”; planowany w okresie dwuletnim,

monitorowany i weryfikowany w układzie

rocznym

IV. Projekt

Struktura celów operacyjnych

Cel
operacyjny

Nr 1 - Zaspokajanie potrzeb informacyjnych w zakresie turystyki

Działania
1.1. Badania konsumentów usług

turystycznych
1.2. Monitoring i analizy

Poddziałania
1.1.1.

Badania ilościowe

1.1.2.
Badania

jakościowe
1.2.1. Analizy

1.2.2.
Monitoring

Projekty

Pomiar poziomu
satysfakcji
turystów

Zogniskowane
wywiady grupowe

(FGI)

Analizy
segmentów

Badania
konkurencyjności

cenowej
produktów

Badania wizerunku
i preferencji

Pogłębione
wywiady

indywidualne (IDI)
Analizy portfelowe

Badanie stanu
komercjalizacji

Badania
skuteczności

kampanii
promocyjnych

Testowanie
koncepcji

kreatywnych
(concept testing)

Analizy rynków WUTZ

Badanie
funkcjonalności

stron
internetowych

Analiza przemysłu

spotkao

Badania systemu
stacjonarnej

informacji
turystycznej

 Analiza produktów

81

Cel
operacyjny

Nr 2 - Marketingowe wspieranie rozwoju produktu turystycznego

Działania
2.1.Promocja i wspieranie rozwoju produktów na rynku
krajowym

2.2.
Komunikacja na
rynku krajowym

Poddziałania
2.1.1. Promocja

produktów

2.1.2.
Wspieranie

rozwoju
produktów

turystyki
wypoczynkowej

2.1.3.
Wspieranie

rozwoju
produktów

turystyki
biznesowej

2.2.1.
Marketing

wewnętrzny

Projekty

Działania
promocyjne, w
tym partnerskie

Inicjowanie i
wspieranie
konsorcjów

produktowych

Certyfikacja
organizatorów

kongresów

Promocja
przedsiębiorczości

w turystyce

Konkurs na
Najlepszy Produkt

Turystyczny

Wspieranie
rozwoju systemu

stacjonarnej
informacji

turystycznej

Certyfikacja
organizatorów

podróży
motywacyjnych

Promocja
projektów

realizowanych ze
środków

strukturalnych(**)

Złoty Certyfikat

„Wsparcie
produktów

sieciowych” PO IG
6.4.(*)

Program
Ambasadorów

Kongresów
Polskich

Współpraca z
mediami

Współpraca

regionalna i z
branżą

Upowszechnianie

wiedzy

(*) do 2012; (**) dotyczy tylko okresów, w których POT realizuje projekty z funduszy strukturalnych

Cel
operacyjny

Nr 3- Zwiększenie dotarcia z przekazem informacyjno-promocyjnym o

atrakcyjności turystycznej Polski

Działania
3.1. Promocja na rynkach zagranicznych

3.2. Informacja i promocja za

pośrednictwem Internetu

Cel

operacyjny

Nr 3- Zwiększenie dotarcia z przekazem informacyjno-promocyjnym o

atrakcyjności turystycznej Polski

Działania 3.1. Promocja na rynkach zagranicznych

Poddziałania
3.1.1. Kampanie i zadania promocyjne

w turystyce wypoczynkowej

3.1.2. Kampanie i zadania
promocyjne w przemyśle

spotkao

Projekty

Projekty produktowe Projekty rynkowe

Projekty wizerunkowe Projekty globalne

Współpraca międzynarodowa

82

Cel
operacyjny

Nr 3 - Zwiększenie dotarcia z przekazem informacyjno-promocyjnym o
atrakcyjności turystycznej Polski

Działania 3.2. Informacja i promocja za pośrednictwem Internetu

Poddziałania

3.2.1.
Zarządzanie
Narodowym

Portalem
Turystycznym

3.2.2.
Rozbudowa

nowych platform
komunikacji

internetowej dla
urządzeo

przenośnych oraz
dla infokiosków

3.2.3.
Internetowy
marketing

bezpośredni z
wykorzystaniem
nowoczesnych
narzędzi (CRM)

3.2.4.
Integracja
systemów
informacji

turystycznej

Projekty

Administrowanie
stronami

„polska.travel”
oraz innymi
portalami

promocyjno-
informacyjnymi

Budowa i
zarządzanie

platformą dla
urządzeo

przenośnych

Zakup i
administracja

nowoczesnego
systemu

zarządzania
relacjami z

potencjalnymi
turystami (CRM)

Stworzenie i
zarządzanie

Repozytorium
Informacji

Turystycznej

Zarządzanie
treścią NPT w

poszczególnych
wersjach

językowych

Budowa i
zarządzanie

platformą dla
infokiosków

Zarządzanie
systemem CRM w

marketingu
bezpośrednim (e-

marketing)

Stworzenie i
zarządzanie
systemem
interfejsów

łączących RIT z
regionalnymi

systemami
informacji

turystycznej

Rozbudowa
funkcjonalna NPT

Budowa aplikacji
wspierającej

centra informacji
turystycznej

Promocja NPT

Stworzenie i
utrzymanie
aplikacji dla

informatorów
turystycznych

 Contact Center

83

13.1. Cel operacyjny 1 - Zaspokajanie potrzeb informacyjnych w zakresie

turystyki

Cel operacyjny realizowany jest poprzez dwa rodzaje działao:

1.1. BADANIE KONSUMENTÓW USŁUG TURYSTYCZNYCH

1.2. MONITORING I ANALIZY

Działanie: 1.1. Badanie konsumentów usług turystycznych

Badania konsumentów usług turystycznych realizowane są przy użyciu metod ilościowych i

jakościowych. Poszczególne projekty badawcze mają na celu poznanie opinii konsumentów oraz

obserwację, jak te opinie się zmieniają, także w wyniku działao prowadzonych przez Polską

Organizację Turystyczną. Wiedza ta jest niezbędna do uaktualniania i weryfikacji działao

promocyjnych prowadzonych przez POT oraz innych uczestników rynku turystycznego.

Poddziałania

1.1.1. Badania ilościowe 1.1.2. Badania jakościowe

Projekty

Badania poziomu satysfakcji turystów Zogniskowane wywiady grupowe (FGI)

Badania wizerunku Pogłębione wywiady indywidualne (IDI)

Badania skuteczności kampanii promocyjnych
Testowanie koncepcji kreatywnych (concept

testing)

Badanie użyteczności stron internetowych

Potencjalni partnerzy

ROT, LOT, samorząd terytorialny, miejskie biura

convention
ROT, LOT, samorząd terytorialny

Działanie: 1.2. Monitoring i analizy

Monitoring i analizy rynków służą budowaniu wiedzy o poszczególnych rynkach emisyjnych, ich

potencjale dla Polski jako celu podróży, popycie na produkty turystyczne i zmianach, jakie na nich

zachodzą. W ramach tych działao oceniana jest także pozycja konkurencyjna naszego kraju na

poszczególnych rynkach. Projekty badawcze obejmują nie tylko Polskę jako cel podróży, lecz także

produkty turystyczne i ich konkurencyjnośd w stosunku do produktów oferowanych przez inne kraje.

Poddziałania

1.2.1. Analizy 1.2.2. Monitoring

Projekty

Analizy segmentów Badania konkurencyjności cenowej produktów

Analizy rynków Badanie stanu komercjalizacji

Analiza przemysłu spotkao WUTZ

84

Analizy portfelowe
Badania systemu stacjonarnej informacji

turystycznej

Analiza produktów

Potencjalni partnerzy

ROT, LOT, samorząd terytorialny ROT, branża turystyczna

13.2. Cel operacyjny 2 – Marketingowe wspieranie rozwoju produktu

turystycznego

Cel operacyjny realizowany jest poprzez dwa rodzaje działao:

2.1. PROMOCJA I WSPIERANIE ROZWOJU PRODUKTÓW NA RYNKU KRAJOWYM

2.2. KOMUNIKACJA NA RYNKU KRAJOWYM

Działanie: 2.1. Promocja i wspieranie rozwoju produktów na rynku krajowym

Głównym celem działao promocyjnych na rynku krajowym jest budowanie wiedzy wśród

mieszkaoców Polski o atrakcyjności turystycznej polskich regionów. Podstawę do budowy projektów

promocyjnych stanowią produkty turystyczne, w szczególności te, które zostały uhonorowane

Certyfikatem Polskiej Organizacji Turystycznej. Konkursy takie jak „Konkurs na najlepszy produkt

turystyczny” oraz „Złoty Certyfikat POT” to ważne narzędzia, które dają możliwośd dotarcia z

informacją nie tylko do konsumentów, lecz także mediów i środowisk opiniotwórczych.

Równocześnie służą one podnoszeniu jakości produktów turystycznych i ich rozwojowi przez

współzawodnictwo na rynku usług turystycznych. Równolegle prowadzone są działania mające na

celu wsparcie procesów związanych z tworzeniem konkurencyjnych produktów turystycznych.

Dlatego duże znaczenia mają takie projekty jak konsorcja produktowe czy systemy jakościowe.

Przykładami systemów jakościowych są prowadzone przez Polską Organizacje Turystyczną: system

certyfikacji centrów informacji turystycznej oraz konkurs na najlepsze centrum informacji

turystycznej. Celem głównym tych działao jest zapewnienie odpowiedniej jakości obsługi turystów

przez jednostki informacji turystycznej. W przypadku konkursu, pełni on także następujące funkcje:

1. Wyłonienie najlepiej działających centrów informacji turystycznej w kraju.

2. Podniesienie jakości usług związanych z obsługą turystów.

3. Podejmowanie inicjatyw w tworzeniu i rozpowszechnianiu nowych produktów turystycznych.

4. Zwiększenie zainteresowania władz samorządowych i lokalnych tworzeniem sieci informacji

turystycznej.

Podniesieniu jakości informacji turystycznej służy również współpraca z Forum Informacji

Turystycznej, które działa jako zespół konsultacyjno-doradczy Polskiej Organizacji Turystycznej.

Forum stanowi płaszczyznę integracji systemu „it” i koordynacji przedsięwzięd, a także wymiany

doświadczeo służących doskonaleniu ogólnopolskiego systemu informacji turystycznej.

Innym, dobrym, przykładem funkcjonowania programów/systemów jakościowych jest przemysł

spotkao oraz systemy certyfikacji takie jak profesjonalny organizator kongresów oraz profesjonalny

85

organizator podróży motywacyjnych. Sprzyjają one ciągłemu podnoszeniu jakości obsługi i rozwojowi

branży przemysłu spotkao. Nasz kraj konkuruje z innymi krajami, a miasta z setkami innych miast w

pozyskiwaniu wydarzeo kongresowych i konferencyjnych. Bardzo ważną rolę odgrywają w tym

systemie miejskie biura konferencji i kongresów oraz stowarzyszenia branżowe, dlatego współpraca z

nimi stanowi bardzo istotny element w procesie budowania w przemyśle spotkao produktów

wysokiej jakości.

Znaczącą funkcję pełni Program Ambasadorów Kongresów Polskich realizowany wspólnie przez

Polską Organizację Turystyczną oraz organizację pozarządową - Stowarzyszenie „Konferencje i

Kongresy w Polsce”. Służy on pozyskiwaniu dla Polski kongresów oraz udzielaniu efektywnej pomocy

w pozyskiwaniu takich spotkao do naszego kraju przez Polaków działających w strukturach organizacji

międzynarodowych, między innymi naukowców i profesjonalistów różnych branż.

Poddziałania

2.1.1. Promocja produktów 2.1.2. Wspieranie rozwoju

produktów turystyki

wypoczynkowej

2.1.3. Wspieranie rozwoju

produktów turystyki

biznesowej

Projekty

Działania promocyjne, w tym

partnerskie

Inicjowanie i wspieranie

konsorcjów produktowych

Certyfikacja organizatorów

kongresów

Konkurs na Najlepszy Produkt

Turystyczny

Wspieranie rozwoju systemu

stacjonarnej informacji

turystycznej

Certyfikacja organizatorów

podróży motywacyjnych

Złoty Certyfikat

„Wsparcie sieciowych

produktów turystycznych” PO

IG 6.4.(*)

Program Ambasadorów

Kongresów Polskich

Potencjalni partnerzy

ROT, LOT, samorząd

terytorialny, branża turystyczna

ROT, LOT, samorząd

terytorialny, branża turystyczna

ROT, miejskie biura convention,

samorząd terytorialny, branża

turystyczna polska i zagraniczna

(*) do 2012

Działanie: 2.2. Komunikacja na rynku krajowym

Działania promocyjne wymagają stałej współpracy wielu interesariuszy rynku turystycznego oraz

komunikacji między poszczególnymi instytucjami, jednostkami i poziomami systemu zarządzania w

turystyce. Szczególnie duże znaczenie ma stała współpraca z Regionalnymi Organizacjami

Turystycznymi, przedstawicielami branży turystycznej, samorządami. Działania te służą wymianie i

budowaniu wiedzy wszystkich uczestników. Równolegle prowadzone są działania informacyjne

skierowane do środowisk opiniotwórczych wskazujące na znaczenie turystyki jako gałęzi gospodarki

oraz działania edukacyjne, których odbiorcami są samorządy, administracja i branża turystyczna.

86

Poddziałanie: 2.2.1. Marketing wewnętrzny

Projekty

Promocja przedsiębiorczości w turystyce

Promocja projektów realizowanych ze środków strukturalnych(**)

Współpraca z mediami

Współpraca regionalna i z branżą

Upowszechnianie wiedzy

Potencjalni partnerzy

ROT, LOT, samorząd terytorialny, administracja centralna

(**) w zależności od realizacji przez POT projektów z funduszy strukturalnych

13.3. Cel operacyjny 3 – Zwiększanie dotarcia z przekazem informacyjno-

promocyjnym o atrakcyjności turystycznej Polski

Cel operacyjny realizowany jest poprzez dwa rodzaje działao:

3.1. PROMOCJA NA RYNKACH ZAGRANICZNYCH

3.2. INFORMACJA I PROMOCJA ZA POŚREDNICTWEM INTERNETU

Działanie: 3.1. Promocja na rynkach zagranicznych

 Działania promocyjne na rynkach zagranicznych prowadzone są przez przede wszystkim przez

Polskie Ośrodki Informacji Turystycznej z siedzibami w Amsterdamie, Berlinie, Brukseli,

Budapeszcie, Kijowie, Londynie, Madrycie, Moskwie, Nowym Jorku, Paryżu, Rzymie,

Sztokholmie, Tokio, Wiedniu.

 Na pozostałych rynkach, w tym w Chinach, Indiach, Czechach poprzez współpracę z

partnerami lokalnymi w formule tzw. „Home Office”

Mając na uwadze dużą liczbę rynków i ich różne znaczenie dla turystyki przyjazdowej do Polski,

konieczne jest wskazanie rynków, na których działania będą intensyfikowane w przypadku uzyskania

dodatkowych środków, głównie z funduszy strukturalnych.

Rynek priorytetowy rozumiany jest jako rynek, na którym prowadzone są działania promocyjne

szersze niż te realizowane ze środków statutowych.

Rynek uzupełniający to rynek, dla potrzeb którego będą prowadzone przede wszystkim działania

krajowe przygotowujące do realizacji poszerzonych działao promocyjnych (m.in. przygotowanie

materiałów promocyjnych, partnerstwo z regionami itp.)

87

Rok Rynek priorytetowy Rynek uzupełniający

2012 Francja, Niemcy, Wielka Brytania Belgia, Dania, Holandia, Szwecja

2013 Belgia, Dania, Holandia, Szwecja Rosja, Ukraina (*)

2014 Rosja, Ukraina (*) Włochy

2015 Włochy Rynki azjatyckie (**)

2016 Rynki azjatyckie (**) USA

2017 USA Czechy, Austria, Węgry

2018 Czechy, Austria, Węgry Francja, Niemcy, Wielka Brytania

2019 Francja, Niemcy, Wielka Brytania Belgia, Holandia, Kraje skandynawskie

2020 Belgia, Holandia, Kraje skandynawskie Hiszpania

(*) – nie dotyczy przemysłu spotkao

(**) – Decyzja dotycząca wyboru rynków oraz zakresu i skali działao promocyjnych zostanie podjęta w

późniejszym czasie, ponieważ efektywnośd działao promocyjnych realizowanych na tych rynkach zależy od

dostępności komunikacyjnej (bezpośrednie połączenia lotnicze), partnerstwa z podmiotami z branży

turystycznej oraz strategii działao na poziomie promocji gospodarczej.

W ramach działania 3.1 prowadzone są trzy typy projektów:

Projekty wizerunkowe - samodzielne projekty realizowane na poszczególnych rynkach, dotyczą

obszaru turystyki miejskiej i kulturowej. Kierowane są do szerokiej grupy odbiorców, a w

szczególności konsumentów. W projektach wykorzystywane są produkty należące do tego obszaru

oraz ważne wydarzenia związane z Polską. Wydarzenia takie mogą dotyczyd tylko danego rynku/kraju

oraz jego relacji z Polską lub mied znaczenie międzynarodowe – charakter kotwicy medialnej.

Projekty produktów rynkowych - samodzielne projekty realizowane na poszczególnych rynkach.

Produkty, które stanowią podstawę komunikatu, dostosowane są do obszaru produktowego oraz do

charakterystyki danego rynku. Projekty produktowe kierowane są do jednej z dwóch grup

docelowych: konsumentów lub branży turystycznej i środowisk opiniotwórczych. Każdy projekt

dedykowany jest jednemu z obszarów produktowych. W ramach tej grupy projektów należy

wyróżnid projekty produktów niszowych jako tych dedykowanych zdecydowanie jednemu rynkowi

(np. golf w Szwecji).

88

Struktura produktów musi byd dostosowana do rynków priorytetowych.

Rok
Produkty rynkowe

(rekomendacje)
Produkty niszowe Kotwice medialne

2012 Miasta „UEFA EURO 2012”

Produkty niszowe będą:
- dostosowane do

charakterystyki każdego
rynku z osobna

- wykorzystywane w
projektach promocyjnych

realizowanych na
poszczególnych rynkach

Turniej Finałowy
Mistrzostw Europy w Piłce
Nożnej „UEFA EURO 2012”

Polska – Ukraina
The Tall Ship’s Races –

Szczecin
Zlot Żaglowców - Gdynia

2013

Spa, wellness,
uzdrowiska

 Turystyka na terenach
wiejskich

Parki narodowe
Turystyka aktywna

- temat będzie
wskazywany na kolejne 2
lata w „Planie działania

POT”

Mistrzostwa Europy
Mężczyzn w Piłce

Siatkowej Polska – Dania
Mistrzostwa Świata w

siatkówce plażowej- Stare
Jabłonki

2014

Mistrzostwa Świata
Mężczyzn w Piłce

Siatkowej
Mistrzostwa Świata w

Plażowej Piłce Siatkowej

2015

2016
Wrocław – Europejska

Stolica Kultury

2017

2018

2019

2020

89

Matryca i wybór produktów opiera się na następującej koncepcji:

1. Produkt wizerunkowy na wszystkich rynkach: turystyka miejska i kulturowa, w tym

przemysł spotkao

2. Produkty rynkowe (rekomendowane): jak wyżej (przez dwa lata), uzależnione od

specyfiki popytu na runku emisyjnym

3. Produkty niszowe: charakterystyczne dla rynku emisyjnego

Projekty przemysłu spotkao - realizowane są na wybranych rynkach. Grupami docelowymi tych

projektów są:

 Stowarzyszenia branżowe jako główni organizatorzy i zleceniodawcy konferencji i kongresów

 Korporacje jako zleceniodawcy i organizatorzy podróży motywacyjnych, spotkao i wydarzeo

biznesowych

 Przedstawiciele branży przemysłu spotkao jako podmioty, które mogą wpływad na wybór

miejsca organizacji danego wydarzenia biznesowego

Planowane działania promocyjne mają na celu wzmocnienie pozycji Polski na międzynarodowym

rynku przemysłu spotkao oraz zachęcenie potencjalnych organizatorów do realizacji wydarzeo

biznesowych w naszym kraju. Rozwój i modernizacja infrastruktury konferencyjno-kongresowej i

hotelowej, spowodowany między innymi przygotowaniami do wydarzenia, jakim jest organizacja

Turnieju Finałowego Mistrzostw Europy w Piłce Nożnej „UEFA EURO 2012™”, stwarza szansę na

pozyskiwanie coraz większej liczby wydarzeo typu konferencje, kongresy i podróże motywacyjne.

Współpraca międzynarodowa

Organizacje międzynarodowe to źródło wiedzy (badao, analiz, raportów i opracowao

przygotowywanych przez stowarzyszenia i organizacje), a także sposób umacniania i budowania

pozycji Polski na arenie międzynarodowej. Ponadto zaangażowanie w działalnośd branżowych

organizacji międzynarodowych pozwala na aktywne kształtowanie kierunków aktywności przez nie

podejmowanych oraz na dbałośd o to, by Polskę postrzegano jako dobrego partnera we współpracy

grupowej. Polska Organizacja Turystyczna działa aktywnie na forach branżowych organizacji

międzynarodowych:

 European Travel Commission

 Baltic Sea Tourism Commission

 Society of Incentive Travel Executives

 Destination Marketing Association International

 International Congress and Convention Association

 Union of International Associations

 MPI

Poddziałania

3.1.1. Kampanie i zadania promocyjne w
turystyce wypoczynkowej

3.1.2. Kampanie i zadania promocyjne w
przemyśle spotkao

Projekty
Projekty produktowe Projekty rynkowe

Projekty wizerunkowe Projekty globalne

90

Współpraca międzynarodowa

Potencjalni partnerzy

ROT, LOT, samorząd terytorialny, administracja
centralna, branża turystyczna polska i

zagraniczna

ROT, miejskie biura convention, samorząd
terytorialny, branża turystyczna polska i

zagraniczna

Działanie: 3.2. Informacja i promocja za pośrednictwem Internetu

Badania rynku pokazują, że Internet odgrywa coraz ważniejszą rolę w komunikacji marketingowej, nie

tylko jako źródło informacji, ale również jako narzędzie promocji. Trend ten będzie się zapewne

utrzymywał w najbliższych latach. Wykorzystanie możliwości, jakie dają narzędzia internetowe,

urasta więc do jednego z najważniejszych działao operacyjnych w ramach Celu Operacyjnego nr 3.

Gwałtowny rozwój technologii internetowych oraz środków komunikacji internetowej takich jak

inteligentne telefony komórkowe (smartfony), tablety itd. powoduje koniecznośd stałego

dostosowywania prowadzonej działalności marketingowej do pojawiających się możliwości.

Równocześnie z rozwojem technologii internetowych bardzo istotnym zmianom ulegają zachowania

ich użytkowników. Przede wszystkim chodzi tu o sposób pozyskiwania informacji o oferowanych

produktach, w tym o produktach turystycznych. Coraz większe znaczenie w tym zakresie mają

portale, na których treśd jest tworzona lub współtworzona przez samych użytkowników.

Portale społecznościowe, takie jak „Tripadvisor.com”, „Igougo.com”, „Youtube.com”,

„Facebook.com” itd., stają się alternatywnym dla oficjalnych turystycznych serwisów informacyjnych

kanałem dotarcia do informacji turystycznej. Konieczne jest więc wykorzystywanie tych kanałów na

coraz większą skalę, gdyż takie są oczekiwania odbiorcy. W przyszłości portale będą one stanowid

jeden z najważniejszych kanałów dotarcia do potencjalnych turystów z informacją i ofertą usług.

Działanie „Informacja i promocja za pośrednictwem Internetu realizowane jest poprzez cztery

rodzaje poddziałao:

3.2.1. Zarządzanie Narodowym Portalem Turystycznym,

3.2.2. Rozbudowa nowych platform komunikacji internetowej dla urządzeo przenośnych oraz dla

infokiosków

3.2.3. Internetowy marketing bezpośredni z wykorzystaniem nowoczesnych narzędzi (CRM)

3.2.4. Integracja systemów informacji turystycznej

3.2.1. Zarządzanie Narodowym Portalem Turystycznym (NPT)

Narodowy Portal Turystyczny jest podstawowym narzędziem informacyjno-promocyjnym Polskiej

Organizacji Turystycznej. Obecnie ma 21 wersji językowo-rynkowych34.

Zarządzanie Narodowym Portalem Turystycznym obejmuje następujące obszary:

34
 Prowadzone są następujące wersje językowo-rynkowe: angielski (strona globalna), angielska (USA i Kanada),

angielski (W. Brytania i Irlandia), czeska, duoska, francuska (Belgia), francuski (Francja), japooska, niderlandzka

(Holandia), niderlandzka (Belgia), niemiecka (Austria), niemiecki (Niemcy), norweska, rosyjska, szwedzka,

ukraioska, węgierska, włoska

91

- administrowanie portalem,

- zarządzanie treściami w poszczególnych wersjach językowo-rynkowych,

- rozwój funkcjonalny NPT.

Wymienione obszary są kluczowe dla sprawnego funkcjonowania tego głównego kanału dystrybucji

informacji o Polsce jako celu podróży.

Administrowanie Narodowym Portalem Turystycznym obejmuje przede wszystkim administrowanie

infrastrukturą oraz politykę bezpieczeostwa. Wymienione obszary są kluczowe dla sprawnego

funkcjonowania głównego kanału dystrybucji informacji o Polsce jako celu podróży.

Zarządzanie treścią w poszczególnych wersjach językowo-rynkowych prowadzone jest głównie przez

Polskie Ośrodki Informacji Turystycznej, które dostosowują treśd portalu do potrzeb i oczekiwao

potencjalnych turystów z danego kraju. Tak więc zarządzanie treściami przestaje byd prostą

czynnością umieszczania artykułów na stronach internetowych, a staje się strategicznym,

wielowymiarowym działaniem, w którym poszczególne aktywności kierowane są do zdefiniowanych

grup odbiorców i systematycznie uaktualniane na podstawie analiz i informacji zwrotnych.

Rozbudowa funkcjonalna NPT będzie polegad na stałym rozwoju dostępnych funkcji w miarę rozwoju

technologicznego. Planowane jest wprowadzenie m.in. następujących funkcji uatrakcyjniających

portal:

 udźwiękowienie, za pomocą syntezatora mowy, artykułów i prezentacji wybranych atrakcji

turystycznych,

 większe wykorzystanie usług geolokalizacyjnych,

 wykorzystanie technologii 3D oraz 4D w filmach reklamowych prezentowanych w NPT.

Kluczowe dla wykorzystania możliwości, jakie w promocji Polski daje NPT, jest jego promocja w skali

globalnej i na poszczególnych rynkach. Odniesienia do treści zawartych w NPT będą elementem

wszystkich kampanii promocyjnych prowadzonych przez POT. Informacja o NPT będzie się również

znajdowad we wszystkich drukowanych materiałach informacyjnych i promocyjnych. Bardzo ważną

rolę w promocji NPT będzie odgrywad odpowiednie pozycjonowanie portalu w największych

wyszukiwarkach internetowych (zwłaszcza Google) oraz współpraca z portalami społecznościowymi

takimi jak „Tripadvisor.com”.

Projekty

Administrowanie stronami „Polska.travel” oraz innymi portalami promocyjno-informacyjnymi POT

Zarządzanie treścią NPT w poszczególnych wersjach językowych

Rozbudowa funkcjonalna NPT

Promocja NPT

Potencjalni partnerzy

ROT, samorząd terytorialny, branża turystyczna polska i zagraniczna, Google, Tripadvisor

92

3.2.2. Rozbudowa nowych platform komunikacji internetowej dla urządzeo przenośnych

oraz infokiosków

Budowa i zarządzanie platformą dla urządzeo przenośnych

Nowe środki komunikacji, przede wszystkim urządzenia przenośne, takie jak inteligentne telefony

komórkowe (smartfony), tablety i przenośne urządzenia multimedialne, odgrywają coraz większą rolę

jako urządzenia dostępu do zasobów w Internecie. Trend ten będzie się zapewne pogłębiał, gdyż

sprzedaż tego typu urządzeo rośnie znacznie szybciej niż np. notebooków czy netbooków. Platforma

dla urządzeo przenośnych będzie się składad m.in. z kilku aplikacji umożliwiających dostęp do

zasobów informacyjnych znajdujących się w systemie informacji turystycznej POT oraz ich

prezentowanie w odpowiedni, wygodny dla użytkownika tych urządzeo sposób.

Budowa i administracja platformy dla infokiosków

Coraz większą rolę odgrywają również stacjonarne urządzenia prezentacyjne – tzw. infokioski. Ich

zaletą jest możliwośd udostępniania informacji turystycznej zarówno centralnej, jak też lokalnej i

regionalnej przez 24h na dobę. Platforma będzie umożliwiad stałą aktualizację i dostosowywanie

treści do lokalnych wymogów. Infokioski będą stanowid istotny element stacjonarnego systemu

informacji turystycznej.

Projekty

Budowa i administracja platformy dla urządzeo przenośnych

Budowa i administracja platformy dla infokiosków

Potencjalni partnerzy

ROT, samorząd terytorialny, centra i punkty informacji turystycznej

3.2.3. Internetowy marketing bezpośredni z wykorzystaniem nowoczesnych narzędzi

(CRM)

CRM, czyli Customer Relationship Management pozwoli na szczegółowe analizowanie potrzeb

turystów i potencjalnych turystów oraz dostarczanie im informacji o ofercie turystycznej Polski

zgodnej z ich preferencjami. Dzięki takiemu rozwiązaniu łatwiej będzie kształtowad treści, jakie

powinny się znaleźd w systemie informacji turystycznej. Wiedza pozyskana w ten sposób będzie

służyd także analizom rynkowym i segmentacyjnym.

W ramach tego poddziałania przewiduje się najpierw dokonanie zakupu odpowiedniego

oprogramowania, a następnie wykorzystywanie zgromadzonych w CRM danych do prowadzenia

marketingu bezpośredniego. Będzie on realizowany głównie za pomocą newsletterów z ofertą

ukierunkowaną na wyodrębnione na podstawie danych z CRM grupy docelowe.

Projekty

Zakup i administracja nowoczesnego systemu zarządzania relacjami z potencjalnymi turystami (CRM)

Zarządzanie systemem CRM w marketingu bezpośrednim (e-marketing)

Potencjalni partnerzy

ROT, Centra informacji turystycznej

93

3.2.4. Integracja systemów informacji turystycznej

Integracja systemów informacji turystycznej na poziomie narodowym i lokalnym oraz

elektronicznego z tradycyjnym podniesie efektywnośd dotarcia z informacją do turystów i

potencjalnych turystów na każdym etapie podróży – od planowania przez przygotowanie i realizację

do dzielenia się wrażeniami po powrocie.

Głównym projektem w ramach integracji systemu informacji turystycznej jest stworzenie

Repozytorium Informacji Turystycznej (RIT), czyli bazy danych zawierającej ogólnopolską informację

turystyczną oraz systemu zarządzania tą bazą, co umożliwi w przyszłości sprawniejsze

administrowanie, utrzymanie, a także elastycznośd w jej rozwijaniu (dostosowywanie do istniejących

wymagao rynkowych).

 RIT ma zapewnid zarządzanie procesem zbierania i aktualizacji bazy danych informacji turystycznej

opartej na regionalnych i lokalnych organizacjach turystycznych oraz innych podmiotach działających

w branży turystycznej. Ma również umożliwid zarządzanie dystrybucją tej informacji w różnych

kanałach dla różnych grup odbiorców.

W ramach projektu zostanie zbudowany system interfejsów, czyli platforma integracyjna

umożliwiająca integrację regionalnych systemów zewnętrznych, podmiotów współpracujących z

Polską Organizacją Turystyczną, zwłaszcza regionalnych organizacji turystycznych.

Kolejnym projektem w ramach tego poddziałania będzie stworzenie i utrzymanie aplikacji dla

informatorów turystycznych. Będzie ona dostępna dla pracowników centrów i punktów informacji

turystycznej oraz Polskich Ośrodków Informacji Turystycznej. Aplikacja zapewni dostęp do RIT – bazy

danych obejmującej obiekty noclegowe, atrakcje turystyczne oraz różnego rodzaju imprezy. Dostęp

do jednej bazy pozwoli na skrócenie czasu obsługi turystów i podniesienie jej jakości.

Ważnym projektem będzie także stworzenie i utrzymanie tzw. Contact Center. Będzie to

rozwiązanie pozwalające na szybki kontakt turystów z siecią punktów informacji turystycznej,

wzmocnioną przez call center, wykorzystujący jeden, ogólnopolski numer telefoniczny oraz

nowoczesne metody komunikacji jak e-mail czy komunikatory. Częścią Contact Center będzie telefon

bezpieczeostwa, służący pomocą turystom zagranicznym w nagłych wypadkach.

Pracę centrów i punktów informacji turystycznej wspomagad będzie omówiona wcześniej sied

infokiosków, które działając w większości 24h na dobę w lokalizacjach, w których znajdują się

certyfikowane centra informacji turystycznej.

Projekty

Stworzenie i zarządzanie Repozytorium Informacji Turystycznej (RIT)

Stworzenie i administracja systemu interfejsów łączących RIT z regionalnymi systemami informacji

turystycznej

Budowa aplikacji wspierającej centra informacji turystycznej

Stworzenie i utrzymanie aplikacji dla informatorów turystycznych

Contact Center

Potencjalni partnerzy

ROT, samorząd terytorialny, branża turystyczna polska i zagraniczna, administracja centralna

94

13.4. Budżet zadaniowy a struktura celów operacyjnych

System Budżetu Zadaniowego, którego wdrażanie rozpoczęto w roku 2009, jest sposobem

planowania opartym o zestawy zadao, dla których zdefiniowane zostały cele oraz mierniki. Polska

Organizacja Turystyczna jest zobowiązana do wpisania się w ten system. Dlatego w ramach

całościowej aktualizacji niniejszego dokumentu, na etapie analizy celów operacyjnych, działao i

poddziałao wzięto pod uwagę strukturę obowiązującą w ramach Budżetu Zadaniowego na lata 2012-

2013.

W efekcie, system Budżetu Zadaniowego dla turystyki oraz struktura celów operacyjnych i działao, za

pomocą, których będą realizowane, są spójne w zakresie realizowanych zadao statutowych POT, a

różnice dotyczą poziomu, na którym zostały umieszczone poszczególne części zakresu działania POT.

Sytuacja ta wynika z faktu, iż Budżet Zadaniowy dotyczy całości działalności paostwa, w której

turystyka stanowi tylko jeden z sektorów, a „Marketingowa strategia …” obejmuje zakres działalności

Polskiej Organizacji Turystycznej, dlatego priorytetowośd niektórych obszarów i sposób ich

zdefiniowania będzie różny dla obu dokumentów. W tabeli poniżej wskazano odpowiedniki dla

poziomu Działanie, a w schemacie 1 na stronie 5 wskazane zostały cele operacyjne realizowane w

ramach poszczególnych działao Budżetu Zadaniowego.

„Marketingowa strategia Polski w sektorze turystyki na

lata 2011-2020”
Budżet Zadaniowy na lata 2012-2013

Cel operacyjny 1 – Zaspokajanie potrzeb

informacyjnych w obszarze turystyki

Działanie 1.1. Badania konsumentów usług

turystycznych

Działanie 6.4.3.2. Prowadzenie badao

marketingowych w turystyce

Działanie 1.2. Monitoring i analizy jw.

Cel operacyjny 2 – Poprawa konkurencyjności

produktów turystycznych poprzez działania

marketingowe

Działanie 2.1. Promocja i wspieranie produktów na

rynku krajowym

Działanie 6.4.2.1. Promowanie i

certyfikowanie produktów turystycznych

Działanie 2.2. Komunikacja na rynku krajowym Działanie 6.4.1.1. Współpraca z branżą

Cel operacyjny 3 – Zwiększenie dotarcia z

przekazem informacyjno-promocyjnym o

atrakcyjności turystycznej Polski

Działanie 3.1. Promocja na rynkach zagranicznych Działanie 6.4.3.1. Planowanie i

prowadzenie działao marketingowych

95

„Marketingowa strategia Polski w sektorze turystyki na

lata 2011-2020”
Budżet Zadaniowy na lata 2012-2013

Działanie 3.2. Informacja i promocja za pośrednictwem

Internetu

Działanie 6.4.3.3. Utrzymanie i

rozbudowa narodowego portalu

turystycznego jako elementu ZSIT

Turystyka, w ramach Budżetu Zadaniowego wpisuje się w

Funkcję 6. Polityka gospodarcza kraju

Zadanie 6.4. Wsparcie i promocja turystyki

Podzadania 6.4.1. Kreowanie polityki w obszarze turystyki

Podzadanie 6.4.2. Wsparcie produktów turystycznych

Podzadanie 6.4.3. Tworzenie i wspieranie systemu marketingu w turystyce

Szczegółowa strukturę Działao i Poddziałao znajduje się w dokumencie „Plan działao”,

opracowywanym w układzie 2-letnim.

Schemat Struktury Budżetu Zadaniowego z uwzględnionymi celami operacyjnymi

96

14. Narzędzia i instrumenty

POT rekomenduje dobór narzędzi adekwatnych do rynku i jego segmentów, produktu, stanu

komercjalizacji. Materiałem poglądowym może byd tzw. siatka marketingowa.

SIATKA MARKTINGOWA - REKOMENDACJE

 Produkt

miejska i

kulturowa

wypoczynkowa,
aktywna,

specjalistyczna

przemysł
spotkao

na terenach
wiejskich

przygraniczna,
tranzytowa

Obraz +++ ++ + + ++

Stan komercjalizacji średni niski niski niski niski

Przyjazdy bez
pośredników

wysokie średnie niskie średnie średnie

Priorytety narzędzi
komunikacji

ATL, BTL, e-
marketing

BTL, PR, e-
marketing

PR, ATL, e-
marketing

e-
marketing,

BTL
ATL, PR

Kanały dystrybucji B2C, B2B B2C, B2B2C B2B, B2C B2C B2C

Perspektywy

poszerzenia

komercjalizacji

wysokie średnie wysokie niskie niskie

Perspektywy przyjazdów
 bez pośredników

wysokie średnie niskie wysokie średnie

Źródło: B. Walas, opracowanie własne

 Realizacja zadao promocyjnych odbywa się z wykorzystaniem gamy odpowiednich

instrumentów. Ich dobór zależy od charakteru danego rynku oraz grupy docelowej, do której

działania są skierowane. Znaczenie ma także rodzaj działao (w zależności od tego, czy

realizowane projekty mają charakter produktowy, czy wizerunkowy). Oczywiście nie ma

możliwości całkowitego rozdzielenia działao produktowych i wizerunkowych, gdyż są one ze

sobą w sposób naturalny powiązane.

 Instrumenty promocji produktu i wizerunku powinny byd adresowane równocześnie do

potencjalnego klienta i sprzedawców. Bez pobudzonego popytu branża turystyczna nie

podejmie się zbudowania produktu i wprowadzenia go do sprzedaży, a z drugiej strony popyt

będzie słabszy, jeżeli oferta nie pojawi się na rynku biur podróży.

Instrument Priorytet Oczekiwany skutek

Podróże studyjne dla branży

turystycznej
Wysoki

Szkolenie, zapoznanie z produktem, aktywna

sprzedaż, decyzje o komercjalizacji, budowa

wizerunku

Podróże studyjne dla Wysoki Publikacja reportaży prasowych, budowa

97

Instrument Priorytet Oczekiwany skutek

dziennikarzy wizerunku

E-marketing Wysoki

Poszerzenie dostępu elektronicznego do

informacji o kraju przez największy nośnik

promocyjny

Media społecznościowe Wysoki
Pobudzanie zainteresowania, interaktywnośd,

budowa wiedzy

Reklama ATL Średni
Wizualizacja produktów, pobudzanie popytu,

budowa wizerunku

Marketing bezpośredni Średni
Precyzyjne dotarcie do wyselekcjonowanej

grupy docelowej

Marketing wirusowy Wysoki Niskonakładowe poszerzanie informacji

Reklama BTL Średni Budowa wizerunku, pobudzanie popytu

Targi Średni
Pobudzanie popytu i umożliwianie kontaktów

handlowych

PR Wysoki Budowa wizerunku

Warsztaty branżowe Wysoki
Pobudzenie popytu na produkty,

komercjalizacja produktów

Prezentacje Średni
Dystrybucja informacji, budowa wizerunku,

pobudzanie popytu

Wydawnictwa i inne

materiały promocyjne
Średni

Możliwośd zapoznania się z atrakcjami

i produktami przez dłuższy okres niż

w przypadku reklamy

15. Ryzyko i zagrożenia realizacji strategii

 Turystyka nie zyska odpowiedniej rangi, gwarantującej jej rozwój, w działaniach parlamentu, rządu

i administracji samorządowej. W efekcie nie będzie się rozwijad infrastruktura, zagospodarowanie

turystyczne, kultura i bezpieczeostwo, a budżet POT, ROT i LOT będzie zbyt mały. Nastąpi spadek

liczby przyjazdów turystów z zagranicy, spadnie uczestnictwo Polaków w krótko- i

długoterminowych wyjazdach krajowych, a bilans ekonomiczny, nie rekompensowany

przychodami, będzie się pogarszał przez odpływ dewiz z kraju na skutek wzrostu liczby wyjazdów

turystycznych za granicę..

 Konflikty lokalne ograniczą czołową rolę regionalnych i lokalnych organizacji turystycznych

w rozwoju produktu turystycznego oraz promocji turystycznej. Dotychczasowa ich pozycja jako

formy partnerstwa publiczno-prywatnego powinna byd wspierana zarówno ze szczebla

98

centralnego, jak i regionalnego, gdyż odpowiada ona rozwiązaniom organizacyjnym stosowanym

przez wiele krajów europejskich.

 Partnerzy nie będą brali udziału w skoordynowanych działaniach promocyjnych podejmowanych

przez POT.

 Spadnie wiedza na temat zmian w ruchu turystycznym na skutek niewystarczających wydatków

na badania.

 Słaba kondycja materialna branży turystycznej, brak jej konsolidacji, brak inicjatyw dotyczących

sprzedaży polskich ofert bezpośrednio na rynkach źródłowych, brak współpracy z POT w

działaniach promocyjnych – mogą znacznie zmniejszyd możliwości pełnej realizacji zadao.

 Niewystarczający rozwój elektronicznych systemów informacji, rezerwacji oraz dystrybucji usług

turystycznych może wpłynąd ujemnie na przyjazdy turystów z niektórych rynków zagranicznych.

 Niedostateczny rozwój systemów kontrolujących jakośd oraz rekomendację usług, atrakcji

turystycznych i obiektów może stanowid barierę dla popytu.

 Zbyt wolny postęp w rozwoju sieci informacji turystycznej na terenie kraju ograniczy jakośd

obsługi, a zatem wpłynie negatywnie na jakośd produktu.

 Zbyt wolna modernizacja infrastruktury i opieszałośd w zakresie ochrony środowiska spowodują

spadek atrakcyjności Polski i pogorszą wizerunek kraju, nie tylko pod względem atrakcyjności

turystycznej.

 Aktywnośd regionalna będzie niewystarczająca w zakresie budowy nowych produktów.

 Brak środków budżetowych dla POT spowoduje koniecznośd radykalnej redukcji działao

wynikających z założeo strategii.

 Zabraknie spójności w działaniach na rzecz budowy marki „Polska”.

16. Mierniki stopnia realizacji

 Najważniejszym celem ewaluacji działao marketingowych zapisanych w strategii jest określenie:

o w jakim stopniu działania osiągnęły zamierzone cele,

o czy działania te były racjonalne pod względem ekonomicznym,

o jak doskonalid tego typu działania w przyszłości.

 Ocena stopnia realizacji strategii będzie polegad przede wszystkim na monitorowaniu działao

przypisanych poszczególnym celom operacyjnym. Dla każdego działania marketingowego

określone zostały adekwatne mierniki oraz częstotliwośd i metoda pomiaru.

 Realizacja strategii w długim okresie winna prowadzid do poprawy pozycji konkurencyjnej Polski

na rynkach zagranicznych oraz poprawy międzynarodowej rozpoznawalności Polski.

Syntetycznymi miernikami stopnia realizacji tych celów są: Indeks Konkurencyjności Turystyki

99

World Economic Forum (TTCI) i pozycja marki „Polska” w Brand Index S. Anholta. Wartości obu

mierników są zależne nie tylko od działao POT, ale także od innych czynników.

 Efekty działao marketingowych będą również monitorowane w skali makro (kraju), przy użyciu

wskaźników, które określają pozycję Polski na międzynarodowym rynku turystycznym:

o Udział przychodów z zagranicznej turystyki przyjazdowej w bilansie płatniczym kraju

o Liczba przyjazdów turystów zagranicznych do Polski

o Procentowy udział przyjazdów turystów międzynarodowych do Polski w

międzynarodowym ruchu turystycznym w Europie

o Procentowy udział wydatków turystów międzynarodowych w Polsce w wydatkach

turystów międzynarodowych w Europie

MIERNIKI DLA CELÓW OPERACYJNYCH I DZIAŁAO

Tytuł Miernik

Pomiar /

Częstotliwośd

pomiaru

Cel operacyjny 1

Zaspokajanie potrzeb

informacyjnych w obszarze turystyki
Liczba projektów badawczych

Własny POT;

roczna

Działania

1.1. Badania konsumentów usług

turystycznych

jw. jw.

1.2. Monitoring i analizy jw. jw.

Cel operacyjny 2

Marketingowe wspieranie rozwoju

produktów turystycznych
Liczba certyfikowanych produktów

Własny POT;

roczna

Działania

2.1 Promocja i wspieranie

produktów na rynku krajowym

Liczba produktów zgłoszonych do

konkursów

Własny POT;

roczna

2.2 Komunikacja na rynku krajowym Liczba odbiorców komunikatu

informacyjnego

Własny POT;

roczna

Cel operacyjny 3

Zwiększenie dotarcia z przekazem

informacyjno-promocyjnym o

atrakcyjności turystycznej Polski

Liczba odbiorców przekazu

marketingowego w danym roku

Własny POT;

roczna

Działania

3.1. Promocja na rynkach

zagranicznych

Ekwiwalent publikacji prasowych i

audycji radiowych oraz

telewizyjnych, które powstały w

wyniku działao POT (w mln EURO)

Własny POT;

roczna

3.2. Informacja i promocja za Liczba odwiedzin serwisów Własny POT;

100

MIERNIKI DLA CELÓW OPERACYJNYCH I DZIAŁAO

Tytuł Miernik

Pomiar /

Częstotliwośd

pomiaru

pośrednictwem Internetu prowadzonych przez POT, liczba

unikatowych użytkowników stron

prowadzonych przez POT

roczna

Mierniki przyjęte dla celów operacyjnych i działao w niniejszym dokumencie są spójne z miernikami

wykorzystywanymi do oceny efektów realizacji zadao w ramach Budżetu Zadaniowego:

Miernik Budżet Zadaniowy

Liczba projektów badawczych Poziom działania 6.4.3.2. - Prowadzenie badao

marketingowych w turystyce

Liczba certyfikowanych produktów Poziom podzadania 6.4.2. - Wsparcie produktów

turystycznych

Liczba produktów zgłoszonych do konkursów Poziom działania 6.4.2.1. - Promowanie i

certyfikowanie produktów turystycznych

Liczba odbiorców przekazu marketingowego w

danym roku

Poziom podzadania 6.4.3. - Tworzenie i

wspieranie systemu marketingu w turystyce

Ekwiwalent publikacji prasowych i audycji

radiowych oraz telewizyjnych, które powstały

w wyniku działao POT (w mln EUR)

Poziom poddziałania 6.4.3.1. - Planowanie i

prowadzenie działao marketingowych

Wybrane mierniki realizacji dla poziomu działao
L.p. Miernik Pomiar

 Działania promocyjne

1
Liczba dziennikarzy i przedstawicieli środowisk opiniotwórczych

odwiedzających Polskę w formie podróży studyjnych
Własny POT

2
Liczba przedstawicieli touroperatorów i agencji podróży

odwiedzających Polskę w formie podróży studyjnych
Własny POT

3 Ekwiwalent publikacji prasowych i radiowo-telewizyjnych powstałych w Własny POT

101

L.p. Miernik Pomiar

wyniku działao POT liczony wg cen reklamy w EUR

4 Liczba touroperatorów programujących polskie produkty Własny POT i FTP

5

Stosunek wartości publikacji prasowych oraz audycji radiowych i

telewizyjnych (powstałych w ramach działao PR) wyceniony według

ceny zakupu reklamy do nakładów na podróże studyjne dla dziennikarzy

i touroperatorów

Własny POT

6
Liczba uczestników prezentacji i seminariów dla zagranicznej branży

turystycznej
Własne POT

7 Wartośd finansowa promocji we współpracy z ROT, LOT i miastami
Własny POT i ROT

oraz miast

8 Koszt podróży studyjnych Własny POT

9
Liczba przedstawicieli zagranicznych i polskich touroperatorów

uczestniczących w warsztatach turystycznych
Własny POT

 Wspieranie produktów turystycznych

1 Liczba certyfikowanych produktów turystycznych (narastająco) Własny POT

2
Liczba zgłoszeo do konkursów (produkt turystyczny, pamiątka z

regionu)
Własny POT

 Informacja turystyczna

1 Liczba rekordów w bazach danych wysyłki newslettera POT i POIT Własny POT

2
Liczba wejśd pojedynczych internautów na portale zarządzane przez

POT
Własny POT

3 Liczba wysłanych newsletterów rocznie Własny POT

4 Udział otwieranych newsletterów Własny POT

5 Wskaźnik kliknięd na link w newsletterze Własny POT

6 Liczba użytkowników serwisu „polska.travel” i jego wersji językowych Własny POT

 Wiedza

1 Liczba zrealizowanych projektów badawczych w roku budżetowym Własny POT

2
Liczba seminariów szkoleniowych dla lokalnej branży turystycznej

lub innych form edukacji pracowników branży turystycznej

Własny i regionalne

wspierane przez POT

102

L.p. Miernik Pomiar

 Ogólne

1
Całkowita wielkośd budżetu POT w przeliczeniu na liczbę

przyjeżdżających turystów
Własny POT

2 Całkowita wielkośd budżetu POT w przeliczeniu na przychody z turystyki Własny POT

17. Finansowanie i budżet

 Budżet Polskiej Organizacji Turystycznej, określony w ustawie budżetowej, jest

niewystarczający dla realizacji strategii i skutecznej promocji kraju zgodnie z

nałożonymi zadaniami. Środki budżetowe winny wyraźnie wzrosnąd.

 Postulowane środki finansowe w ramach dotacji budżetowej według poniższych kwot w

poszczególnych latach:

Lata 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Kwota

dotacji

podmiotowej

w mln PLN

38,1 39,3 55 65 75 80 85 90 95 100

 Silnym wsparciem wydatków na promocję na rynkach zagranicznych są środki innych instytucji

paostwowych, regionów, miast, przedsiębiorców, przy czym nie jest znana stabilnośd

wydatkowanych kwot w dłuższym przedziale czasu.

 Niezbędnym źródłem sfinansowania komunikacji marketingowej zarządzanej przez POT będą

środki z funduszy Unii Europejskiej.

 POT stworzy mechanizm partnerstwa we współorganizacji wydarzeo promocyjnych w zamian

za korzyści wizerunkowe (status różnego typu „Partnera”).

103

18. Nowy okres finansowania ze środków UE – 2014-2020

 Dla realizacji strategii niezbędne jest pozyskanie środków z funduszy strukturalnych w nowym

okresie finansowania 2014-2020.

 Polska Organizacja Turystyczna zamierza wystąpid z następującymi projektami :

Rodzaj projektu Zakres Partnerzy/Beneficjenci

Zwiększenie dostępności
informacji o turystycznej
atrakcyjności Polski

(projekt własny)

Promocja polskiej turystyki z udziałem
przedsiębiorców branżowych w
kampaniach multimedialnych na rynkach
docelowych

ROT, LOT, organizatorzy
turystyki, jednostki
administracji publicznej

Poprawa konkurencyjności
polskiego produktu
turystycznego

 (projekty w drodze
konkursu)

Inwestowanie w rozwój produktów
turystycznych o znaczeniu
ponadregionalnym

Jednostki samorządu
terytorialnego i
instytucje im podległe,
jednostki administracji
rządowej i instytucje im
podległe, instytucje
otoczenia biznesu, izby
gospodarcze, fundacje i
stowarzyszenia non-
profit działające na
rzecz sektora
turystycznego oraz
przedsiębiorcy

Rozwój systemu informacji
turystycznej

 (projekt własny)

Wdrażanie innowacyjnych technologii w
komunikacji z turystą

ROT, LOT, organizatorzy
turystyki, jednostki
administracji publicznej

104

19. Wydarzenia cykliczne o zasięgu międzynarodowym, które mogą

odgrywad rolę kotwic medialnych

Tytuł Opis Miejsce Termin

Wielkanocny Festiwal
im. Ludwiga van
Beethovena

Jeden z najbardziej znaczących festiwali
muzycznych Polsce, z udziałem wybitnych
solistów i orkiestr z Europy i świata.

Warszawa marzec-kwiecieo

Krakowski Festiwal
Filmowy

Jeden z najstarszych festiwali europejskich
prezentujących najnowsze filmy
dokumentalne, animowane i fabularne.

Kraków maj-czerwiec

Festiwal Kultury
Żydowskiej w
Krakowie

Koncerty tradycyjnej i współczesnej muzyki
chasydzkiej i synagogalnej. Pokazy filmowe,
teatralne, wystawy plastyczne, spotkania
tematyczne.

Kraków czerwiec-lipiec

Festiwal „Sacrum
Profanum”

Monograficzne przeglądy arcydzieł muzyki
instrumentalnej i instrumentalno-wokalnej
kompozytorów XIX i XX wieku.

Kraków wrzesieo

Międzynarodowy
Festiwal „Wratislavia
Cantans”

Wratislavia Cantans jest od przeszło 40 lat
wielkim, corocznym świętem muzyki, od
początku istnienia - festiwalem „bez granic”,
prezentującym kulturę wielu narodów w
najlepszym pod względem artystycznym
wykonaniu, w najpiękniejszych
zabytkowych wnętrzach Wrocławia i
Dolnego Śląska.

Wrocław wrzesieo

Jarmark św. Dominika Atrakcyjna impreza, tradycją sięgająca XIII
wieku. Bogaty program wydarzeo
kulturalnych i rozrywkowych: festiwali,
koncertów, festynów.

Gdaosk lipiec-sierpieo

Tour de Pologne Tour de Pologne, określany jako największe
logistyczne wydarzenie w polskim sporcie;
należy do najbardziej prestiżowych imprez
kolarskich na świecie – UCI Pro Tour.

 sierpieo

Heineken Open'er
Festival

Na początku 2011 roku, podczas rozdania
nagród „European Festival Awards” w
Groningen, „Heineken Open'er Festival” po
raz drugi zdobył nagrodę w kategorii
„Najlepszy Duży Festiwal” (Best Major
Festival). To najważniejsze i najbardziej
prestiżowa nagroda dla festiwalu w Europie

Gdynia lipiec

105

Tytuł Opis Miejsce Termin

Gdynia Sailing Days Organizowane od 2000 roku, regularnie
przyciągające światową czołówkę żeglarzy.
Regaty te z każdą edycją zyskują na
znaczeniu i rozmiarze; już teraz są drugą co
do wielkości tego typu imprezą w akwenie
Morza Bałtyckiego.

Gdynia lipiec-sierpieo

Przystanek
Woodstock

Największy festiwal open-air w Europie, na
który przyjeżdża do 300 tys. ludzi z różnych
krajów europejskich, przede wszystkim z
Polski i Niemiec. Na głównej scenie
występy wielu znanych zespołów
młodzieżowych. Liczne imprezy
towarzyszące.

Kostrzyn lipiec

Inscenizacja bitwy
pod Grunwaldem

Rekonstrukcja bitwy z 1410 roku, na którą
przybywa ponad tysiąc rycerzy z bractw
rycerskich całej Europy. Imprezie
towarzyszą koncerty i jarmark.

Grunwald lipiec

20. Analiza rynków

ARGENTYNA

Trendy i zjawiska

 Rynek historycznie mocno związany z Europą poprzez duże grupy imigrantów z Włoch,,

Hiszpanii, Niemiec, Polski i innych.

 Liczba podróży zagranicznych mieszkaoców Argentyny w ostatnich latach powoli wzrastała.

 Wydatki turystów argentyoskich w okresie 2007-2008 bardzo dynamicznie rosły, w roku 2009

nastąpił minimalny spadek (1,5%), jednak w roku 2010 powróciła tendencja wzrostowa.

 Główne kierunki wyjazdów: Brazylia i Chile, w następnej kolejności USA i Europa.

 Główne kierunki wyjazdów do Europy: Hiszpania, Włochy, Francja, Wielka Brytania; drugą grupę

stanowią: kraje skandynawskie, Grecja, Turcja, Belgia, Holandia i Rosja; kraje Europy Środkowej i

Wschodniej są mało znane.

 W zakresie wyjazdów do Europy rynek dośd stabilny, ograniczony liczbą miejsc dostępnych w

połączeniach lotniczych oraz uwarunkowany powiązaniami rodzinno-historycznymi.

 Internet używany jest do zbierania informacji, ale 80% użytkowników dokonuje rezerwacji przez

agencje turystyczne.

 Głównym motywem podróży jest wypoczynek oraz odwiedziny u krewnych i znajomych.

106

 Średnia długośd pobytu turystów argentyoskich w Europie trwa powyżej 14 dni i obejmuje pobyt

w kilku krajach.

 Główny sezon wakacyjny w Argentynie przypada na okres między koocem listopada i połową

marca – podróże realizowane w tym czasie odbywają się po kontynencie; drugim sezonem

wakacyjnym jest okres między majem i październikiem – przerwa zimowa – w tym czasie często

realizowane są podróże do Europy.

 Turyści argentyoscy zainteresowani są przede wszystkim turystyką kulturową, dlatego zabytki,

zamki, kościoły i muzea znajdują się wysoko na liście odwiedzanych atrakcji. Często także

korzystają z opcji zwiedzania z przewodnikiem. Ważnym elementem podróży jest gastronomia,

ponieważ Argentyna jest nazywana kulturą „eating out”

 Głównym regionem emisyjnym jest Buenos Aires i okolice.

 Rezerwacje dokonywane są za pośrednictwem biur podróży oraz przez Internet, przy czym ta

druga metoda jest częściej wykorzystywana przez młodsze pokolenie lub do rezerwacji biletów

lotniczych. Rola agenta podróży w rekomendacji celu podróży jest wciąż duża.

Turystyka do Polski

 Szacuje się jednak, iż rzeczywista liczba Argentyoczyków odwiedzających Polskę może byd nawet

dwukrotnie większa, gdyż:

 istnieje grupa, która ze względu na swoje europejskie pochodzenie podróżuje z

podwójnym paszportem,

 ze względu na brak lub znikomą współpracę polskiej i argentyoskiej branży

turystycznej oraz brak połączeo lotniczych Argentyoczycy rozpoczynają podróż w

innych niż Polska krajach europejskich.

 Polonia oraz osoby pochodzenia polskiego, a także społeczności pochodzenia żydowskiego

stanową pewien potencjał dla ruchu turystycznego.

Popyt realny  miasta i turystyka kulturowa

Poszukiwany standard  hotele 3- i 4-gwiazdkowe, położone centralnie, ważna
gastronomia

Cele strategiczne  budowa wiedzy o Polsce i ofercie turystycznej

Rozpoznawalnośd top of mind

i spontaniczna

 brak badao

Kanały dystrybucji  B2B

Priorytetowe instrumenty  spotkania i warsztaty branżowe, jeśli realizowane we
współpracy z innymi krajami europejskimi

Grupy docelowe  touroperatorzy

Produkty priorytetowe  turystyka miejska i kulturowa

 turystyka o charakterze religijnym

Priorytetowe rynki emisyjne  Buenos Aires i okolice

107

Słabe strony produktów  niski poziom komercjalizacji

 brak bezpośredniego połączenia

Uwagi  rynek o ograniczonym potencjale, jeśli jakakolwiek
działalnośd, to we współpracy z innymi krajami
europejskimi

AUSTRIA

Trendy i zjawiska

 Ponad 76% społeczeostwa powyżej 15 roku życia wyjechało w roku 2010 na urlop. Spośród 17,2

milionów podróży 9,3 mln było wyjazdami z czterema noclegami lub więcej, a 7,9 mln stanowiły

podróże z jednym do trzech noclegów. Znacząco wzrósł udział podróży krótkich (15,4%). Przyrost

w segmencie długiego urlopu wyniósł tylko 8,4%. Najwięcej podróży- 52,4%, realizowanych było

w kraju.

 Średnia długośd wyjazdu, zarówno krajowego, jak i zagranicznego, wyniosła 5,6 noclegu. Do

najpopularniejszych destynacji wyjazdowych zalicza się Włochy (20%), Chorwację (12,1%),

Niemcy (8,6%) i Hiszpanię (6,7%).

 W ogólnej liczbie wyjazdów urlopowych rośnie udział urlopów zimowych (z 12% w 1969r. do

32% w 2009r.).

 W segmencie długich podróży urlopowych powoli maleje zainteresowanie urlopami

wypoczynkowymi nad morzem, na korzyśd aktywnych form wypoczynku.

 Większośd długich urlopów organizowana jest z pominięciem biur podróży, ale w przypadku

wyjazdów zagranicznych udział ten jest większy i w 2009r. wyniósł 39,5%.

 Obserwowany przez lata duży udział długich podróży urlopowych w ogólnej liczbie wyjazdów

ulega zmniejszeniu (w roku 2009 stanowił 35,1%). Zwiększa się w tym czasie zainteresowanie

wyjazdami krótkimi (od 5 do 7 dni)

 Niski w stosunku do innych społeczeostw europejskich poziom korzystających z Internetu

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 270 280 310

Źródło: Instytut Turystyki.

108

Profil turystów austriackich w Polsce

1

10

100

Długośd pobytu:
ponad tydzieo

Organizacja:
pełny pakiet

Organizacja:
samodzielnie

Cel:
typowa turystyka

Cel:
odwiedziny u

krewnych lub …

Cel:
zawodowy lub

służbowy

Cel:
zakupy

Cel:

tranzyt
Służbowe:

samodzielne

interesy

Służbowe:

delegacje

Wiek:
do 34 lat

Wiek:

55 i więcej lat

Liczba wizyt:
jedna

Liczba wizyt:
11 i więcej

Noclegi:
hotele

Noclegi:
u rodziny

Austria

ŧr·dğo: Instytut Turystyki
35

Popyt realny  Kraków

 Gdaosk i Pomorze

 Wrocław

 Mazury

 pobyty w górach zimą

 spa

Rozpoznawalnośd top of mind

i spontaniczna

 Kraków – 76%

 Gdaosk, Trójmiasto – 49%

 Mazury – 40%

 Warszawa – 38%

 Wrocław – 33%

 Wybrzeże, północna Polska – 13%

 Wieliczka – 12%

Cele strategiczne  poprawiad wizerunek kraju,

 zwiększad komercjalizację produktów przez biura
podróży w segmentach: sport i zdrowie, młodzież

Kanały dystrybucji  B2B, B2C

Priorytetowe instrumenty  PR, BTL, podróże studyjne

Grupy docelowe  młodzież

 35+

 puste gniazda

35
 Witold Bartoszewicz, Teresa Skalska, Zagraniczna turystyka przyjazdowa do Polski w 2010 roku, Instytut

Turystyki 2011

109

Produkty priorytetowe  Kraków z Małopolską

 Wrocław z Dolnym Śląskiem

 Gdaosk z Pomorzem i Toruniem

 Mazury - kamperowcy

 turystyka aktywna i specjalistyczna

Priorytetowe rynki emisyjne  Wiedeo

 Górna Austria

Słabe strony produktów  zbyt mało polskich touroperatorów przebija się na
rynku z bezpośrednimi ofertami przyjazdowymi

BELGIA

Trendy i zjawiska

 Wysoka liczba wyjazdów zagranicznych. Na wakacje dłuższe niż 4 dni wyjeżdża średnio 55%

społeczeostwa.

 Walonowie częściej wybierają podróże o tematyce kulturowej i historycznej, wśród Flamandów

popularny jest wypoczynek na łonie natury, zainteresowanie pejzażem, terenami

niezurbanizowanymi, turystyką aktywną. W związku z tymi preferencjami Walonowie częściej

decydują się na wyjazdy typu city trip do dużych miast posiadających bezpośrednie połączenie

lotnicze. Flamandowie natomiast stosunkowo często decydują się na podróż do regionu

charakteryzującego się nie tylko bogatą kulturą i historią, ale także zróżnicowaniem pejzażu. W

Polsce najczęściej wybierane są Małopolska i północ kraju.

 Rynek turystyczny charakteryzuje się znaczną przewagą wyjazdów indywidualnych. Podróże

zorganizowane wybierane są zaledwie przez 10% społeczeostwa i procent ten maleje z roku na

rok.

 Z bezpośredniej rezerwacji świadczeo (hotel, przelot) korzysta już ¾ osób organizujących podróż.

W 2009 roku bezpośrednią rezerwację wybrano przy 67,8% wyjazdów. Z usług biura przy

wyjazdach indywidualnych skorzystano jedynie przy organizacji 2 mln podróży (20,1%). Liczba

zorganizowanych wyjazdów grupowych stanowi natomiast 5,4% wszystkich podróży.

 Liczba wyjazdów indywidualnych jeszcze bardziej wzrasta, gdy weźmie się pod uwagę wyłącznie

podróże do krajów UE. W tym wypadku wyjazdy organizowane indywidualnie stanowią 71,7%

wszystkich podróży. Wyższa w tym przypadku jest także liczba zorganizowanych wyjazdów

grupowych – 6,2%. Wyjazdy indywidualne, wykupione w biurze stanowią zaledwie 14,6%.

 Znacząca liczba rezerwacji odbywa się przez Internet – ponad 40 % wszystkich podróży.

 Zdominowanie podaży przez grupy kapitałowe „Thomas Cook” i „TUI”, które dzielą między siebie

90% rynku wyjazdów zorganizowanych. Pozostałą częśd rynku obsługuje ponad 180

touroperatorów. Sprzedaż prowadzona jest przez agencje sprofilowane wg podziału językowego

i terytorialnego: na terenie Flandrii operuje ponad 700 punktów sprzedaży, na terenie Walonii

prawie 500, a dwujęzyczny region Brukseli obsługiwany jest przez ponad 200 biur.

110

 Silna pozycja przewoźników autokarowych. Są to też istotni partnerzy Polski, oferujący liczne

programy objazdowe. Ich oferta poszerza się, jako że od kilku lat coraz lepiej przystosowują się

do potrzeb rynkowych i współpracy z tanimi liniami lotniczymi. Dzięki temu powstaje wiele

pakietów zawierających przelot i objazd na miejscu.

 Wzrost liczby wyjazdów krótkich i tanich (do 3 dni).

 Poszukiwanie autentyzmu destynacji, terenów o żywej tradycji, regionalizmów.

 Zainteresowanie turystyką aktywną, agroturystyką, kuchnią regionalną.

 Zainteresowanie campingiem i caravaningiem, ale z programem zawierającym zwiedzanie miast

i regionów (mobile-home jako środek transportu, a nie miejsce noclegowe podczas pobytu w

regionie przez dłuższy czas).

 Wzrost wymagao turystów pod względem specyfikacji tematyki produktów spowodowana

wzrastającą konkurencyjnością na rynku turystycznym.

 Wzrost liczby wyjazdów osób młodych, poszukujących łatwo dostępnej destynacji zapewniającej

przeżycie ciekawych przygód.

 Wzrost zainteresowania zmianami klimatu, ekologią, turystyką zrównoważoną –

zapotrzebowanie na oferty turystyczne nastawione na szacunek dla środowiska i przyrody.

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 95 85 100

Źródło: Instytut Turystyki.

Profil turystów w Polsce

1

10

100

Długośd pobytu:
ponad tydzieo

Organizacja:
pełny pakiet

Organizacja:
samodzielnie

Cel:
typowa turystyka

Cel:

odwiedziny u

krewnych lub …

Cel:
zawodowy lub

służbowy

Cel:
zakupy

Cel:
tranzyt

Służbowe:
samodzielne

interesy

Służbowe:
delegacje

Wiek:
do 34 lat

Wiek:

55 i więcej lat

Liczba wizyt:
jedna

Liczba wizyt:
11 i więcej

Noclegi:
hotele

Noclegi:
u rodziny

Belgia

Źródło: Instytut Turystyki

111

 Bardzo ogólny obraz Polski powodujący zawężenie popytu do podstawowych atrakcji
turystycznych kraju

Popyt realny - Małopolska z Krakowem
- Warszawa
- Wrocław
- Gdaosk z Malborkiem
- krótkie pobyty
- w przypadku turystyki aktywnej: Mazury, Podlasie,
Karkonosze

Poszukiwany standard - hotele czterogwiazdkowe
- agroturystyka i kwatery
- unikatowe, np. zamki i pałace

Rozpoznawalnośd top of mind

i spontaniczna

- Kraków i okolice – 86%
- Gdaosk i okolice – 41%
- Warszawa – 36%
- Tatry, Zakopane – 23%
- Mazury – 18%
- Wrocław – 18%
- Poznao i okolice – 18%

Cele strategiczne - komunikowad potencjał dla segmentów MICE
- budowad wizerunek miast
- budowad wizerunek potencjału turystyki aktywnej

Kanały dystrybucji - B2B, B2C

Priorytetowe instrumenty - PR, e-marketing, podróże studyjne

Grupy docelowe - młodzież, 35+, organizatorzy MICE, młoda Polonia

Produkty priorytetowe - krótkie pobyty w miastach
- objazdy
- góry
- MICE

Priorytetowe rynki emisyjne - Bruksela

BIAŁORUŚ

Trendy i zjawiska

 Około 85% wszystkich wyjazdów zagranicznych odbywa się do Polski, lecz do najbardziej

atrakcyjnych miejsc wypoczynku Białorusini zaliczają: Włochy, Hiszpanię, (w tym Wyspy

Kanaryjskie), Francję, Bułgarię, Cypr, Grecję, Czechy, Turcję, Tunezję itp.

 Rynek, który będzie się rozwijał powoli. W perspektywie długoterminowej jego znaczenie

powinno rosnąd.

112

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 870 865 970

Źródło: Instytut Turystyki.

Profil turystów w Polsce

0

1

10

100

Długośd pobytu:
ponad tydzieo

Organizacja:

pełny pakiet

Organizacja:
samodzielnie

Cel:
typowa turystyka

Cel:
odwiedziny u krewnych lub …

Cel:
zawodowy lub służbowy

Cel:
zakupy

Cel:
tranzyt

Służbowe:
samodzielne interesy

Służbowe: delegacje

Wiek:
do 34 lat

Wiek:
55 i więcej lat

Liczba wizyt:
jedna

Liczba wizyt:
11 i więcej

Noclegi:
hotele

Noclegi:

u rodziny

Białoruś

Źródło: Instytut Turystyki

 Średnie wydatki najniższe w grupie 40 najważniejszych dla Polski rynków emisyjnych.

 Tylko 2% turystów z Białorusi zakupiło przed podróżą do Polski pakiet lub częśd usług.

 Wysoka średnia liczba wizyt w Polsce

Popyt realny  Polska północno-wschodnia (Białystok)

 Zakopane

 Warszawa

 Lublin

Poszukiwany standard  kwatery, motele

Rozpoznawalnośd top of mind

i spontaniczna

 brak badao

Cele strategiczne  budowa wizerunku atrakcyjności turystycznej

Kanały dystrybucji  B2C

113

Priorytetowe instrumenty - e-marketing
- PR

Grupy docelowe  rodziny z dziedmi

 młodzież

Produkty priorytetowe  turystyka miejska i kulturowa w dużych miastach
(weekendy): Warszawa, Kraków, Białystok, Gdaosk

 wycieczki poznawcze, np. zwiedzanie zamków i
pałaców

 turystyka aktywna (Mazury)

Priorytetowe rynki emisyjne  Miosk

Słabe strony produktów  system wizowy

 wartośd złotówki

Uwagi  rynek o czasowo ograniczonej działalności promocyjnej
POT

BRAZYLIA

Trendy i zjawiska

 Rynek o bardzo dużym potencjale, historycznie mocno związany z Europą.

 Liczba podróży zagranicznych mieszkaoców oraz wydatki rosną bardzo dynamicznie.

 Główne kierunki wyjazdów: USA, Argentyna i Urugwaj, Hiszpania, Francja, Włochy i Portugalia.

 Rynek „wysokiego ryzyka”, z falami wzrostów i spadków.

 Internet używany jest do zbierania informacji, ale 80% użytkowników dokonuje rezerwacji przez

agencje turystyczne.

 Podczas jednej podróży odwiedzają kilka krajów.

 Główne regiony emisyjne znajdują się na południu: Sao Paulo (41,4% wszystkich podróży

zagranicznych), Minas Gerais (13,7%), Rio de Janeiro (8,1%), Rio Grande do Sul (7,2%) i Parana

(6,9%).

Turystyka do Polski

 80% przyjazdów generują dwie grupy wiekowe: 35-44 i 45 do 54 lat (po 40%); segment 55+

stanowi 13%.

 Szacuje się jednak, iż rzeczywista liczba Brazylijczyków odwiedzających Polskę może byd nawet

dwukrotnie większa, gdyż:

 duża częśd Brazylijczyków, ze względu na swoje europejskie pochodzenie, podróżuje z

podwójnym paszportem,

 ze względu na słabą współpracę polskiej i brazylijskiej branży turystycznej oraz brak

połączeo lotniczych większośd Brazylijczyków rozpoczyna podróż w innych niż Polska

krajach europejskich.

114

 Potencjał stanowi Polonia brazylijska. Największe skupiska Polonii znajdują się w południowych

stanach Brazylii: Paranie (wg danych polonijnych ok. 1,5 mln), Rio Grande do Sul (ok. 300 tys.),

Santa Catarina (ok. 280 tys.) i Sao Paulo. Polonia składa się głównie z potomków emigrantów.

Popyt realny  miasta historyczne

Poszukiwany standard  modne miejsca, restauracje oraz zakupy; preferują
hotele czterogwiazdkowe, bogaty program kulturalny i
zwiedzanie

Cele strategiczne  budowa wizerunku wśród branży turystycznej

 odświeżanie wśród Polonii obrazu współczesnej Polski

Rozpoznawalnośd top of mind

i spontaniczna

 brak badao

Kanały dystrybucji  B2B, B2B2C

Priorytetowe instrumenty  portal internetowy w języku portugalskim –
wykorzystanie portali V-4 i ETC

 podróże studyjne dla prasy konsumenckiej i branżowej,
udział w warsztatach i prezentacjach dla branży

(działania w ramach Grupy V-4 i ETC)

Grupy docelowe  stowarzyszenia polonijne

 touroperatorzy

Produkty priorytetowe  turystyka miejska i kulturowa

 „Śladami Papieża Jana Pawła II”, zabytki UNESCO,
zamki i pałace, miejsca związane z kulturą żydowską w
Polsce

 pobyty edukacyjne (studia i kursy językowe dla Polonii),

 ekskluzywna oferta przygotowana na indywidualne
zamówienia

Priorytetowe rynki emisyjne  Sao Paulo

 Rio de Janeiro

 Rio Grande do Sul

 Parana

 Santa Catarina

Słabe strony produktów  niewielki poziom komercjalizacji

 brak bezpośredniego połączenia

Uwagi  rynek perspektywiczny, lecz o ograniczonej działalności
promocyjnej POT; działalnośd prowadzona głównie w
ramach współpracy międzynarodowej

CHINY

Trendy i zjawiska

 W 1990 roku liczba wyjazdów zagranicznych osiągnęła poziom 620 000. W ciągu kolejnych 5 lat

ich ilośd wzrosła łącznie o 630%. Ostatnie 15 lat pokazało pokaźny wzrost (około 20% rocznie).

Także w 2010 r. turystyka wyjazdowa odnotowała bardzo dynamiczny wzrost. Liczba

115

zagranicznych wyjazdów osiągnęła poziom 56 milionów i wzrosła w porównaniu z poprzednim

rokiem o 20%.

 W 2010 r. wyjazdy turystyczne na Tajwan wzrosły o około 70%, do Japonii, Korei, Malezji i Azji

Płd. -Wsch. - o 20 %, a do USA i Europy - o około 15%.

 W Europie odwiedzane są głównie Niemcy, Francja i Wlk. Brytania. Ruch przyjazdowy z Chin do

tych krajów wzrósł dwukrotnie. Wzrost (na poziomie 25%) należy odnotowad również w

wypadku przyjazdów do USA i nowo otwartego rynku kanadyjskiego . Turyści chioscy podróżują

także do Australii i Afryki. Gwałtowny wzrost odnotowują takie kierunki jak Fidżi i Tahiti.

Prognozy mówią, że poziom wzrostu przyjazdów do regionu Oceanii osiągnie wielkośd 70%.

 Zwyczajowo Chioczykom przysługuje 14 dni urlopu w ciągu roku, od 2000 roku tydzieo pracy

trwa 5 dni. Dodatkowo występują trzy okresy tzw. golden weeks, które stwarzają możliwośd

wyjazdów. Są to: Spring Festival, chioski Nowy Rok – obchodzony w tygodniu na przełomie

stycznia i lutego, Święto Pracy - obchodzone w pierwszym tygodniu maja i Święto Narodowe -

w pierwszym tygodniu października. Kulminacja wyjazdów zagranicznych przypada na sezon od

maja do października.

 Głównymi rynkami emisyjnymi są najbardziej rozwinięte regiony – Pekin, Szanghaj i prowincja

Guangdong. Wyjazdy wakacyjne dotyczą głównie społeczeostw miejskich.

 Istnieje ponad 200 portów wyjazdowych z Chin, z czego 33 to lotniska międzynarodowe – jednak

najwięcej wyjazdów dokonywanych jest droga lądową (80%), co podkreśla dominujący charakter

wycieczek do Hongkongu i Makao. Z lotnisk korzysta około 15% podróżujących.

 Portal społecznościowy „YouTube” jest zakazany.

Approved Destination Status (ADS)

 Plan ADS opiera się na umowach dwustronnych, które pozwalają Chioczykom podróżowad ze

specjalnymi wizami. Otwarcie promowane jako destynacje turystyczne mogą byd wyłącznie kraje

ADS. Obecnie taki status posiadają 132 kraje.

 Przepisy wizowe – mimo że formalności wizowe za chioskich turystów załatwiają obowiązkowo

agencje turystyczne, cała procedura bywa żmudna, długotrwała i kosztowna. Może to w

znacznym stopniu wpływad na osłabienie popytu turystycznego z Chin. Teoretycznie chioscy

obywatele mogą podróżowad z jedną wizą po krajach strefy Schengen przez 90 dni w celach

wypoczynkowych i biznesowych.

 Wykroczenia – system wizowy Schengen ma wiele słabości. Wizy nie mogą byd wydawane na

pobyty powyżej 90 dni. Nie mogą byd też przedłużane. W wypadku grup wycieczkowych

objętych planem ADS za wizy odpowiadają agenci turystyczni. Turyści korzystający z ich usług są

zobligowani do pozostawienia na czas podróży depozytu pieniężnego.

Nowe trendy

 Nowym zjawiskiem jest program certyfikacji wysokiej jakości produktów turystycznych (China

Outbound Tourism Quality Service Certification Program – QSC Program). Dotyczy on sprzedaży

116

ofert, które łączą wyjazd z zakupami towarów luksusowych takich jak biżuteria, kosmetyki,

elektronika itp. Wiele sklepów na świecie, uczestniczących w tym programie, wprowadza

obsługę adresowaną specjalnie do turysty z Chin. Mowa tu o chioskojęzycznej obsłudze,

możliwości zapłaty przy użyciu China Union Pay Card, specjalnie przygotowanych katalogach w

chioskiej wersji językowej oraz poczęstunku i zapewnieniu miejsca na odpoczynek. Wszystkie te

elementy podwyższają komfort podróży w czasie zakupów. QSC Program jest ściśle powiązany z

„Programem podnoszenia jakości w obsłudze ruchu turystycznego na lata 2009 – 2015”. QSC

Program ma pomóc w wyborze touroperatorów i ich promowad. QSC rekomenduje destynacje –

kierunki wyjazdów, sprzedawców (włączając w to agencje turystyczne, sklepy, hotele,

restauracje, centra rozrywki, pola golfowe i parki tematyczne) chioskim touroperatorom

zajmującym się obsługą ruchu wyjazdowego.

Przyjazdy do Europy

 Większośd przyjeżdżających do Europy turystów z Chin to pracownicy sektora publicznego (ok.

46%), nieco mniej z sektora prywatnego (28%). Liczną grupę stanowią też studenci podejmujący

naukę na europejskich uczelniach. Turyści z Chin bardzo rzadko podróżują z dziedmi.

 Średnia długośd pobytu w krajach europejskich jest krótka – ok. 3,3 dnia we Francji i 2,2 dnia w

Niemczech. Wyjątek stanowi Wlk. Brytania – długośd pobytu (ok. 23 dni) zawyżają studenci oraz

liczni biznesmeni przybywający w celach służbowych. Decyzję o wyjeździe turyści podejmują

najczęściej z jedno-, dwumiesięcznym wyprzedzeniem (z wyjątkiem tzw. „Złotych weekendów”,

kiedy rezerwacji dokonuje się wcześniej z uwagi na duży popyt).

 Głównymi źródłami pozyskiwania informacji są: Internet (65%), rekomendacje innych osób

(51%) oraz biura turystyczne (50%).

 Średnio na podróż do Europy chioski obywatel wydaje sumę z przedziału 1500 – 3000 [EUR lub

euro], z czego 34% to wydatki przeznaczone na zakupy. Cecha charakterystyczną rynku

chioskiego jest tendencja do negocjowania przez operatorów bardzo niskich cen.

 Pobyt w jednym kraju europejskim nie jest długi: wynosi 3,3 dnia.

 Rynek chioski, z uwagi na swoją specyfikę, niesie *z sobą lub w sobie+ duże ryzyko. Obywatele
Chioskiej Republiki Ludowej oczekują usług spersonalizowanych i wysokiej jakości, co jest
odwrotnie proporcjonalne do ceny, jaka są skłonni zapłacid.

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 20 25 35

Źródło: Instytut Turystyki.

 W przyjazdach dominują cele służbowe i sprawy zawodowe.

117

 Wydatki na turystykę w Polsce wyniosły 28,9 mln USD, (na jedną osobę przypadało 1 103 USD).

Polska wciąż stanowi kierunek odwiedzany podczas tury objazdowej po Europie. Wizyty

turystyczne Chioczyków dotyczą najczęściej Warszawy i Krakowa.

 W programach podróży pojawiają się coraz częściej: Węgry, Czechy, a także Polska (przyjazdy na

paszportach służbowych) oraz Litwa i Rumunia.

 Średnia długośd pobytu: ogółem – 3 noce; poza głównym sezonem – 1,8 nocy.

 Dużym ograniczeniem na polskim rynku turystycznym jest słaby dostęp do profesjonalnej

obsługi – przewodników władających chioskim, a także - do prawdziwej chioskiej kuchni.

 Otwarcie bezpośredniego połączenia lotniczego przez PLL LOT w roku 2012.

 W roku 2012 Polska Organizacja Turystyczna otworzy na rynku chioskim Home Office z

zadaniami promocji, głównie w kanale B2B.

Popyt realny  Kraków, Warszawa

Poszukiwany standard  uwzględniając specyfikę rynku chioskiego, oferty
powinny obejmowad wizyty w centrach handlowych,
kasynach

Cele strategiczne  wprowadzad ofertę do katalogów

Rozpoznawalnośd top of mind

i spontaniczna

- brak badao

Kanały dystrybucji  B2B

Priorytetowe instrumenty  workshop, road show, podróże studyjne i dziennikarskie

Grupy docelowe  touroperatorzy

 segment 50+

Produkty priorytetowe  pobyty w dużych miastach

 pobyty tematyczne prezentujące zamki i pałace, obiekty
UNESCO, wyjątkowe miejsca w skali światowej (np.
kopalnia soli „Wieliczka”)

Priorytetowe rynki emisyjne  Kanton, Szanghaj i Pekin

Słabe strony produktów  brak przewodników w języku mandaryoskim

 brak bezpośredniego połączenia lotniczego

 utrudnienia wizowe

 niskie zainteresowanie ze strony polskiej branży ze
względu na wysokie koszty działao marketingowych
ponoszonych przez biura turystyki przyjazdowej

Uwagi  silna konkurencja cenowa na rynku

118

CZECHY

 Trendy i zjawiska

 W 2009 roku liczba krajowych i zagranicznych podróży powyżej czterech noclegów wyniosła

10 453 000, z czego około 56% (5 912 000) stanowiły wyjazdy krajowe, a pozostałe 44%

(4 541 000) podróże zagraniczne. Podróży trwających nie dłużej niż trzy noce Czesi odbyli łącznie

15 926 000, z czego aż 91% (14 602 000) stanowiły podróże wewnątrz kraju, natomiast pozostałe

9% (1 324 000) to podróże zagraniczne. Liczba podróży w celach biznesowych powyżej jednej

nocy wyniosła łącznie 2 327 000, w tym 1 574 000 wewnątrz kraju oraz 753 000 podróży

zagranicznych.

 Krajami najczęściej odwiedzanymi przez Czechów w 2009 roku były paostwa europejskie. Ich

udział w podróżach powyżej czterech nocy wyniósł około 90% (4 mln wyjazdów).

 Najchętniej odwiedzanym paostwem w trakcie długich podróży była w 2009 roku Chorwacja,

wyprzedzając zaledwie o 3 punkty procentowe wschodniego sąsiada Czech - Słowację. Wśród

atrakcyjnych kierunków znalazły się również Włochy (14% wyjazdów), Grecja (10%) oraz Austria,

której udział wyniósł 6 W grupie wyjazdów krótkich (od 1 do 3 noclegów) przeważają kraje takie

jak: Słowacja, Austria, Niemcy oraz Polska.

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 180 175 175

Źródło: Instytut Turystyki.

1

10

100

Długośd pobytu:
ponad tydzieo

Organizacja:
pełny pakiet

Organizacja:

samodzielnie

Cel:

typowa turystyka

Cel:

odwiedziny u

krewnych lub …

Cel:
zawodowy lub

służbowy

Cel:
zakupy

Cel:
tranzyt

Służbowe:
samodzielne

interesy

Służbowe:
delegacje

Wiek:
do 34 lat

Wiek:
55 i więcej lat

Liczba wizyt:
jedna

Liczba wizyt:

11 i więcej

Noclegi:

hotele

Noclegi:
u rodziny

Czeska Republika

Źródło: Instytut Turystyki

119

 Rynek stanowi dobre źródło turystów zatrzymujących się w obiektach typu: pensjonaty,

agroturystyka i campingi (baza klasy turystycznej). Można także założyd, że jest to rynek, który

będzie generował wielokrotne wizyty i zainteresowanie ze strony różnych grup wiekowych.

 Przyjeżdżają do Polski w celach typowo turystycznych oraz w interesach i służbowo. Najczęściej

deklarowanym sposobem spędzania czasu jest pobyt w miastach, i jest to jedyny produkt, na

który nie maleje popyt. W latach 2007-2009 odsetek turystów, których podstawowym celem

pobytu w Polsce były sprawy służbowe i zawodowe wzrósł z 25,5% do 38,9%. W 2009 roku profil

turysty z Czech nie odbiegał znacząco od ogółu turystów przebywających w Polsce. Istotną

różnicę możemy zaobserwowad w przypadku pobytu w sprawach zawodowych lub służbowych –

udział statystycznego Czecha był o 12 punktów procentowych wyższy niż u pozostałych

respondentów.

 Z badao zrealizowanych w odniesieniu do 2009 roku wynika, że do najczęściej odwiedzanych

regionów przez turystów z Czech należały województwa: dolnośląskie, śląskie, mazowieckie oraz

relatywnie często małopolskie. Najmniejszą popularnością cieszą się natomiast województwa:

podlaskie, pomorskie oraz warmiosko-mazurskie, z łączną liczbą wskazao na poziomie 1,7%.

 Pod względem formy organizacji podróży, wśród ogółu zagranicznych turystów dominowały

przyjazdy organizowane samodzielnie, których łączny udział w 2009 roku wyniósł 67%. Dla

turystów czeskich wskaźnik ten oscylował na porównywalnym poziomie i wyniósł 72%.

 Niespełna 15% turystów zdecydowało się na zakup pakietu – pozostałymi formami wskazanymi

przez respondentów były: zakup części usługi bądź tylko rezerwacja (zagregowany *łączny?+

udział tych dwóch metod osiągnął 14%). Relatywnie wysoki odsetek wskazao na samodzielną

organizację pobytów w Polsce wynika z wyraźnej dominacji turystyki indywidualnej. Ponadto,

czynnikami sprzyjającymi samodzielnej organizacji podróży są: dogodna lokalizacja (bliskośd)

naszego kraju oraz nieznaczna bariera językowa.

 Przeciętne wydatki wyniosły zaledwie 188 USD, jednak w porównaniu z rokiem 2007 ich wartośd

wzrosła o ponad 80 USD.

 Z badao wizerunku Polski wynika, że większośd Czechów (76%) chociaż raz w życiu odwiedziła

Polskę. Ponad połowa badanych dostrzega podobieostwa między sobą a Polakami, co potwierdza

brak głębokich podziałów kulturowych między obiema narodowościami. Głównym źródłem

informacji o Polsce wg TNS OBOP są: telewizja (77%), prasa (72%) i Internet (71%), a zatem źródła

wtórne. Ważną funkcję pełnią również kontakty osobiste: połowa Czechów wiedzę o Polsce

posiada dzięki wizytom w naszym kraju (51%), blisko jedna trzecia dzięki polskim turystom (30%),

a prawie jedna czwarta dzięki kontaktom ze znajomymi mieszkającymi w Polsce (24%).

 Polska postrzegana jest jako kraj łatwo i szybko osiągalny, pielęgnujący tradycję i historię oraz

typowo rolniczy. Czesi dostrzegają jednak również wolnorynkowy charakter gospodarki –

sprzyjający rozwojowi wymiany handlowej. Wizerunek Polaka w oczach statystycznego

mieszkaoca Republiki Czeskiej należy ocenid jako wyraźnie pozytywny: uważani jesteśmy za

osoby gościnne, przedsiębiorcze oraz pracowite. Co drugi Czech widzi w Polakach naród

tolerancyjny oraz nowoczesny.

120

 Kraków i Warszawa to najczęściej spontanicznie wymieniane atrakcyjne miejsca w Polsce

(wskazało je – odpowiednio – 36% i 34% badanych). Co piąta osoba wymieniła Mazury (19%), co

dziesiąta zaś: Gdaosk (11%), miejsca związane z II wojną światową (10%) oraz Bałtyk wraz z

wybrzeżem (po 9%).

 Osoby odwiedzające nasz kraj najlepiej oceniły go pod względem możliwości zakupów (5,1 pkt. w

sześciostopniowej skali), kultury/zabytków (4,9 pkt.), cen i przyrody (po 4,8 pkt.).

 Wśród najchętniej odwiedzanych miast w 2009 roku znalazły się: Kraków, Wrocław oraz

Warszawa, dla których łączny udział oscylował na poziomie 40,2 % - widad wyraźną dominację

miast Polski południowej.

 Długośd pobytu Czechów w Polsce jest niższa niż przeciętna dla wszystkich narodowości i w 2009

roku wyniosła średnio 2,7 noclegu.

 Absolutna dominacja turystyki indywidualnej.

 Polskę odwiedza stosunkowo homogeniczna grupa turystów czeskich. Przeważnie są to osoby z

dwóch grup wiekowych - do 34 lat (25%) oraz 35 do44 lat (34% wszystkich odwiedzin).

 Rynek ten stanowi również bogate źródło turystów chętnie korzystających z obiektów takich jak

pensjonaty, agroturystyka oraz campingi. W ostatnich latach obserwuje się zdecydowaną

tendencję wzrostową udziału samochodów osobowych jako podstawowego środka lokomocji w

trakcie wyjazdów zagranicznych Czechów. Najczęściej deklarowanym sposobem spędzania

wolnego czasu ze strony turystów czeskich jest pobyt w miastach.

 Istotną grupę docelową dla polskiego rynku turystycznego stanowią mieszkaocy dużych miast,

takich jak: Praga, Brno czy Ostrawa.

 Wśród miast docelowych odwiedzanych głównie przez młodzież oraz młode małżeostwa znajdują

się przede wszystkim: Kraków, Wrocław, Trójmiasto oraz Poznao.

 Mieszkaocy Czech mają ograniczoną świadomośd w zakresie polskiej oferty turystycznej, kojarząc

ją głównie z obszarami Polski południowej – zarówno w kontekście turystyki kulturalnej, jak i

aktywnego wypoczynku (wędrówki górskie, wspinaczka, paralotniarstwo, turystyka rowerowa).

Oferta dla aktywnych związana z turystyką wodną (żeglarstwo, spływy kajakowe, windsurfing,

kitesurfing) z punktu widzenia rynku czeskiego, mimo olbrzymiego potencjału, odgrywa rolę

niszową.

Popyt realny  Małopolska – Kraków

 Warszawa, Katowice, Wrocław, Łódź

 Jura Krakowsko-Częstochowska – wspinaczka

 Dolny Śląsk (rowery, wędrówki po górach)

Poszukiwany standard  niski/średni cenowo (pensjonaty)

 wysokie wymagania jakościowe w stosunku do ceny

Cele strategiczne  budowad wizerunek atrakcyjności u konsumenta
indywidualnego

121

Kanały dystrybucji  B2C

Priorytetowe instrumenty  ATL (regionów)

 e-marketing, w tym portal w języku czeskim

 podróże dziennikarskie

Grupy docelowe  młodzi ludzie aktywni sportowo

 rodziny z dziedmi

Produkty priorytetowe  pobyty urlopowe nad morzem i w regionach o dużej
liczbie jezior;

 tradycyjna turystyka kulturowa (dziedzictwo
kulturowe, muzealna, obiekty przemysłowe oraz
militarne);

 współczesna turystyka miejska (zwłaszcza
rozrywkowa) w połączeniu z turystyką eventową
kultury popularnej.

 turystyka na obszarach wiejskich

Priorytetowe rynki emisyjne  Praga, Brno

Słabe strony produktów  słaba dostępnośd komunikacyjna, zwłaszcza północy

kraju

FRANCJA

Trendy i zjawiska

 Francuski rynek turystyczny, w przeciwieostwie do wielu rynków europejskich, charakteryzuje

się niewielkim udziałem liczby zagranicznych podróży organizowanych za pośrednictwem biur

podróży. W Niemczech z ich pośrednictwa korzysta ponad 30% turystów , w Wielkiej Brytanii

około 26%, tymczasem we Francji ten wskaźnik wynosi zaledwie 12,6%.

 Francuzi, podobnie jak większośd narodowości europejskich, wybierają często pobyty

zagraniczne przekraczające 5 dób, wyjeżdżając średnio 1,3 raza do roku, przy średniej długości

pobytu 8 dób.

 Główne kierunki podróży zagranicznych Francuzów to kraje europejskie (67,8% - Hiszpania,

Włochy, Belgia, Wielka Brytania i Niemcy), Afryka (15,1%), Ameryka (8,3%) oraz Azja i Oceania

(5,6%).

 Rynek ten charakteryzują obecnie następujące trendy:

 wzrost częstotliwości krótkich, kilkudniowych wyjazdów, ze względu na dostępnośd tanich

linii lotniczych i wzrost popularności wyjazdów weekendowych

 wzrost liczby turystów określanych mianem turystów wymagających, który poszukują

autentycznych i niestandardowych destynacji

 spadek zainteresowania turystyką ograniczoną jedynie do pobytu na plaży i w hotelu,

określaną jako „nudną”

 wzrost zainteresowania wyjazdami w celach kulturowych, np. festiwalami muzycznymi

 wzrost popularności turystyki aktywnej

122

 spadek popularności wycieczek zorganizowanych i tym samym korzystania z usług biur

podróży na rzecz wzrostu wyjazdów planowanych indywidualnie

 wzrost popularności coachsurfingu jako formy podróżowania, dotyczy osób młodych

 wzrost popularności wyjazdów turystycznych w okresie zimowym ze względu na

dostępnośd tanich linii lotniczych

 Odnotowuje się wysoki udział seniorów w rynku *bo wtedy skojarzenie z „rynkiem

seniorów”.

 Poszukuje się produktów oryginalnych, a także kontaktu z naturą i ludnością miejscową.

 Coraz liczniejsze stają się mikro grupy rodzinno-przyjacielskie tzw. GIR.

 Podstawowym rynkiem dla Francuzów pozostaje nadal Francja (ponad 800 000

klientów).

Turystyka do Polski

 Liczba turystów:

 2008 2009 2010

Przyjazdy w tys. 240 240 260

Źródło: Instytut Turystyki.

Profil turystów w Polsce

0

1

10

100

Długośd pobytu:

ponad tydzieo
Organizacja:
pełny pakiet

Organizacja:
samodzielnie

Cel:

typowa turystyka

Cel:

odwiedziny u krewnych lub …

Cel:
zawodowy lub służbowy

Cel:
zakupy

Cel:

tranzyt
Służbowe:

samodzielne interesy

Służbowe: delegacje

Wiek:
do 34 lat

Wiek:
55 i więcej lat

Liczba wizyt:

jedna

Liczba wizyt:

11 i więcej

Noclegi:
hotele

Noclegi:
u rodziny

Francja

Źródło: Instytut Turystyki

 Segmentacja: turyści z dużych miast są zainteresowani turystyką miejską i kulturową typu city

break, poszukują kilku dni aktywnego wypoczynku wypełnionego różnego rodzaju atrakcjami w

mieście i okolicach, przy długości pobytu od 2 do 5 dni (wydłużanego do pełnego tygodnia,

szczególnie w segmencie 50+):

123

o młodzi turyści 20-35 lat; segment 35+ bez dzieci, klasa średnia i średnia-wyższa

o segment 50+ bez dzieci (“puste gniazda”), klasa średnia i średnia-wyższa

 Ciągle popularne pozostają wyjazdy w małych grupach (5 - 8 osób), organizowane samodzielnie

lub za pośrednictwem biur podróży; klienci rezerwują wtedy częśd usług, takich jak: transport,

transport + nocleg, nocleg, rezerwacje biletów na przejazdy w Polsce, rezerwacje biletów na

wydarzenia kulturalne lub sportowe, festiwale, pobyty w sanatoriach.

 Francuzi, którzy lubią spędzad wakacje na łonie natury (wyjazdy rodzinne, głównie z małymi

dziedmi), pytają o wynajem domków letniskowych na wsi, w górach, nad morzem czy na

Mazurach. Klienci ci poszukują głównie możliwości noclegowych w kwaterach prywatnych,

pensjonatach, bungalowach.

Ewolucja zapytao o Polskę (w %)

Rok 2008 2009 2010

objazdy z biurami 5 4 9

objazdy campingowe[p. s.164] 9 8 10

objazdy indywidualne(2-4 tyg.) 86 88 81

Kraków 26 25 26

Warszawa 25 27 30

Poznao i Wielkopolska 8 8 9

Gdaosk, Malbork 7 9 10

Szczecin i Pomorze 4 3 2

turystyka specjalistyczna 2 3 2

Mazury 5 4 3

Łódź 4 5 4

Śląsk 4 4 4

Dolny Śląsk 5 5 6

podróże do miejsc zagłady 2 3 2

turystyka religijna 1 2 1

region południowo-wsch. 3 2 1

Popyt na rynkach emisyjnych Francji (w %)

Rok 2008 2009 2010

Region paryski 23 21 23

Nord Pas de Calais 16 15 14

Alzacja i Lotaryngia 7 8 9

Bretania i Normandia 11 13 12

Dolina Rodanu i Alpy 9 10 9

Prowansja i Lazurowe Wybr. 6 7 8

Inne 2 2 2

Dolina Loary 9 8 7

Akwitania 5 5 4

Pireneje 4 3 4

Burgundia 4 4 5

Owernia 4 4 3

124

Popyt realny  dominacja Krakowa i Warszawy na krótki pobyt

 Poznao i Wielkopolska

 Gdaosk i Pomorze

 turystyka aktywna i specjalistyczna

Poszukiwany standard  hotele trzygwiazdkowe i o wyższym standardzie,
kwatery

Rozpoznawalnośd top of mind
i spontaniczna (odpowiedzi nie
sumują się do 100%, ponieważ
respondent mógł wskazad więcej
niż jedno miejsce)

 Kraków i okolice – 77%

 Warszawa – 56%

 Gdaosk, Trójmiasto i okolice – 41%

 Zakopane, Tatry – 21%

 Wrocław – 9%

 Poznao – 6%

Cele strategiczne  poszerzyd ofertę w katalogach o produkty turystyki
aktywnej

 poprawid wizerunek Warszawy, Gdaoska i Wrocławia

Kanały dystrybucji  B2B, B2C

Priorytetowe instrumenty  ATL

 Marketing bezpośredni i e-marketing

 podróże studyjne

Grupy docelowe  młodzież

 stowarzyszenia

 segment 35+

Produkty priorytetowe  turystyka miejska i kulturowa: Warszawa, Kraków, MICE

 turystyka aktywna i specjalistyczna: Warmia i Mazury,
Poznao, Wrocław z Dolnym Śląskiem (w tym Sudety),
Małopolska, Gdaosk z Pomorzem, turystyka rowerowa

Priorytetowe rynki emisyjne  Wielki Paryż

 Nord Pas-de-Calais

 Bretania i Normandia

 Alzacja i Lotaryngia

 Wielki Lyon

Słabe strony produktów  niski stopieo komercjalizacji przez biura podróży
produktów niszowych

 mała liczba połączeo lotniczych spoza Paryża

HISZPANIA

Trendy i zjawiska

 Na pierwszym miejscu z punktu widzenia wyjazdów zagranicznych (77,2% podróży) znajdują się

kraje europejskie, a zwłaszcza sąsiedzkie : Francja, Portugalia, Włochy, Wielka Brytania i Niemcy.

 Kryzys gospodarczy odbił się znacznie na sektorze turystycznym. W 2010 roku sprzedaż produktu

turystycznego przez agencje podróży spadła średnio o 13%, a największe grupy odnotowały

spadek wpływów od 10% do 19% .

 To wszystko sprawiło, iż liczba podróży Hiszpanów i rezydentów w Hiszpanii spadła w

porównaniu z rokiem 2009.

 Jeśli chodzi o wyjazdy zagraniczne, wśród poszczególnych regionów autonomicznych prym

wiodą: Katalonia, Madryt, Kraj Basków, Andaluzja, z nieco bardziej dynamicznym wzrostem

125

wyjazdów z regionu Walencji. Dodatkowo potwierdzają to najważniejsze portale turystyczne

(„minube”, „viamedius”) odnotowujące właśnie te regiony jako najaktywniejsze w korzystaniu z

ich stron internetowych.

 Nie zmieniły się również kierunki wyjazdów zagranicznych. Głównymi rynkami przyjmującymi

turystów z Hiszpanii są kraje sąsiednie: Francja, Portugalia, Włochy, a także Wielka Brytania,

która wyprzedziła Andorę. Wyjazdy do Europy stanowią około 75% wszystkich podróży

zagranicznych Hiszpanów, do Ameryki Łacioskiej i do USA po ok. 12%, do Afryki – 10% i Azji -

niecałe 3%. W przypadku Ameryki Łacioskiej statystykę wyjazdów podnoszą znacznie emigranci z

tych krajów mieszkający w Hiszpanii.

 Wyraźnie przeważają wyjazdy. Zmalała liczba podróży w celach edukacyjnych oraz wyjazdów

biznesowych i pielgrzymkowych.

 W wyjazdach kulturowych dominują: zwiedzanie miast ze wstępem do muzeów, zakupy,

gastronomia oraz spektakle.

 Niski poziom znajomości języków obcych.

 Turysta wymagający, bardzo zwraca uwagę na relację jakośd-cena.

 Hiszpanie poszukują takich form spędzania czasu, które umożliwią im poznanie lokalnych

atrakcji, ludzi i ich kultury, gastronomii oraz typowych produktów. Czują się bardziej

usatysfakcjonowani podróżą, jeśli kontekst pobytu jest dla nich przyjazny i nie daje im się odczud

różnic kulturowych. Są bardzo wrażliwi na zimne, niechętne traktowanie turysty, na chęd

oszukania go, na zbyt wysokie ceny w stosunku do jakości.

 Lubią się dzielid wrażeniami z podróży: na bardzo popularnych forach internetowych i osobiście.

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 105 110 125

Źródło: Instytut Turystyki.

126

Profil turystów w Polsce

0

1

10

100

Długośd pobytu:
ponad tydzieo

Organizacja:
pełny pakiet

Organizacja:
samodzielnie

Cel:
typowa turystyka

Cel:
odwiedziny u krewnych lub …

Cel:
zawodowy lub służbowy

Cel:

zakupy

Cel:

tranzyt
Służbowe:

samodzielne interesy

Służbowe: delegacje

Wiek:

do 34 lat

Wiek:
55 i więcej lat

Liczba wizyt:
jedna

Liczba wizyt:
11 i więcej

Noclegi:
hotele

Noclegi:
u rodziny

Hiszpania

Źródło: Instytut Turystyki

 Znacząco zwiększyła się liczba bezpośrednich połączeo lotniczych, szczególnie tanich linii, chociaż

brakuje dostosowanego do połączeo produktu.

 Hiszpaoskie biura podróży, które od lat sprzedają polski produkt, odnotowały spadek sprzedaży

wycieczek do krajów europejskich, w tym Polski. Z jednej więc strony ludzie wykształceni, młodzi

i w średnim wieku, coraz chętniej wyjeżdżają samodzielnie, z drugiej zaś spada atrakcyjnośd,

zapewne cenowa, podróży zorganizowanych: do Polski i innych krajów Europy. Podkreślamy

spadek atrakcyjności cenowej, gdyż coraz więcej dużych, globalnych biur hiszpaoskich decyduje

się na bezpośrednie rezerwowanie usług w Polsce dla grup (hotel, obiad w restauracji), omijając

w ten sposób polskiego pośrednika i sprawiając, że koszt koocowy programu jest bardziej

przystępny. To właśnie cena odgrywa główną rolę.

 Wprowadzanie nowych produktów do katalogów jest utrudnione i ofertę podróży należy

kierowad do bardzo specyficznego odbiorcy (np. pobyty w sanatoriach i spa, wyjazdy na golfa,

incentive).

 Wysoka ocena polskiej kuchni i stosunku ceny do jakości.

Popyt realny  miasta historyczne

 MICE

Poszukiwany standard  hotele trzygwiazdkowe i o wyższym standardzie

Rozpoznawalnośd top of mind

i spontaniczna (odpowiedzi nie

sumują się do 100%, ponieważ

respondent mógł wskazad więcej

 Kraków – 86%

 Gdaosk, Trójmiasto – 58%

 Warszawa – 50%

 Wrocław – 41%

 Zakopane, Tatry – 31%

127

niż jedno miejsce)  Białowieża, Biebrza, parki narodowe (ogólnie) – 28%

 Auschwitz – 11%

Cele strategiczne  poszerzad ofertę w katalogach

 pobudzad popyt

Kanały dystrybucji  B2B, B2C

Priorytetowe instrumenty  podróże studyjne, e-marketing, PR, marketing
wirusowy

Grupy docelowe  segment 35+

 Młodzież

 MICE

Produkty priorytetowe  miasta: Kraków, Warszawa, Gdaosk, Wrocław, Toruo i
Poznao

 turystyka związana z przyrodą (parki narodowe,
turystyka aktywna, agroturystyka)

 turystyka religijna

 MICE

Priorytetowe rynki emisyjne  Katalonia (Barcelona)

 Madryt

 Kraj Basków

Słabe strony produktów  słaba dostępnośd komunikacyjna

 duża konkurencja cenowa między poszczególnymi

krajami

 słaby wizerunek produktów

Uwagi  główną formą organizacji podróży jest rezerwacja

pakietów turystycznych, ale rośnie udział podróżujących

samodzielnie, szczególnie wśród osób wykształconych i

traktujących podróżowanie jako hobby.

HOLANDIA
Trendy i zjawiska

 Holandia liczy nieco ponad 16 mln mieszkaoców, którzy bardzo chętnie podróżują i szczególnie

upodobali sobie turystykę objazdową, indywidualną.

 Holandia to kraj z wysokim procentem ludzi starszych. W 2009 roku osoby powyżej 65 roku życia

stanowiły ¼ ogółu mieszkaoców. Według przewidywao proces dalszego starzenia się

społeczeostwa będzie następowad bardzo szybko, osiągając w 2040 roku poziom 49%

mieszkaoców powyżej 65 roku życia.

 Ogółem na wakacje wyjechało 12,6 mln Holendrów, w tym 9,4 mln za granicę, a 8,3 mln

*zapewne niektórzy kilkakrotnie, bo się nie sumuje+ w inne rejony kraju. Z tej liczby 11,4 mln

wyjazdów miało miejsce w sezonie letnim. W roku 2009 ponad 74,7% Holendrów pojechało na

długie wakacje (w porównaniu z rokiem 2008 oznaczało to spadek), nastąpił za to lekki wzrost w

liczbie krótkich wyjazdów wakacyjnych (42,7%), które jednak w większości spędzane były w

kraju.

128

 Za granicą holenderscy turyści najczęściej nocowali w hotelach i pensjonatach (33%), na

campingu (26%), w domkach (15%) i apartamentach (12%), a u znajomych i rodziny około 7%.

Najczęściej odwiedzane kraje to: Niemcy, Francja, Belgia, Hiszpania i Włochy.

 Najliczniej wyjeżdżają za granicę osoby w wieku 35-45 lat, a najczęściej – osoby w wieku 55-64

lat.

 Holandia charakteryzuje się wysokim dostępem społeczeostwa do Internetu, który w coraz

większym stopniu zaczyna służyd rezerwacji wyjazdów. Obecnie dostęp do Internetu posiada

93% mieszkaoców, a 82% używa go codziennie. W grupie osób powyżej 65 roku życia dostęp do

Internetu ma 66%. W bardzo szybkim tempie wzrasta liczba Holendrów dokonujących zakupów

przez Internet (w 2005 roku – 55%, w 2010 roku – 75%), z czego większośd dotyczy podróży,

rezerwacji noclegów, zakupu biletów na wydarzenia kulturalne etc. Spośród wszystkich krajów

UE Holandia plasuje się na 1 miejscu, jeśli chodzi o tego typu aktywnośd. Prawie 3,5 mln

Holendrów odbiera Internet przez telefon komórkowy (przydatne informacje o pogodzie, ruchu

drogowym, korzystanie z nawigacji, ściąganie map, restauracje, atrakcje turystyczne). Wiele firm

wzbogaca swoje oferty o darmowe aplikacje używane przez mobilny Internet.

 W Holandii ogromnym zainteresowaniem cieszą się portale społecznościowe, zarówno u

prywatnych użytkowników, jak i firm. Około 83% osób korzystających z social media, przy

wyborze produktów sugeruje się opinią innych konsumentów. Firmy starają się wciągad

konsumentów w proces tworzenia produktu, co daje im także możliwośd monitorowania grupy

potencjalnych klientów, ich życzeo i oczekiwao.

 Ponad 60% Holendrów uważa temat ekologii za ważny, twarda praktyka wykazuje jednak, że

przy wyborze kierunku wakacyjnego pod uwagę brane są w pierwszej kolejności: atrakcyjnośd

wakacji, zależnośd ceny od jakości, rodzaj noclegów oraz pogoda. Trend ekologiczny ma jednak

wielu zwolenników i warto go uwzględnid, tworząc poszczególne produkty.

 Ponad połowa turystów (55%) pojechała własnym transportem, a 32% wybrało samolot.

 Motywy wyjazdów wakacyjnych: plażowanie (20%), wizyty w miastach (13%), wakacje na łonie

przyrody (10%), turystyka aktywna (9%), wakacje zimowe (7%), wizyty u rodziny (8%), turystyka

objazdowa (7%), wydarzenia kulturalne (5%).

 Przy wyborze kierunku wyjazdów ważną rolę będą odgrywad takie pojęcia jak: autentyzm,

ekologia, nauka, zdrowie i duchowośd. Holender pragnie spotykad rdzennych mieszkaoców

odwiedzanych miejsc, kupowad regionalne, ekologiczne produkty, uczyd się miejscowego języka

oraz poszukiwad za granicą odpowiedzi na pytania o sens życia.

 Coraz większa grupa Holendrów korzysta z rowerów elektrycznych (e-fiets). Styl przemieszczania

się rowerem stał się częścią wizerunku społeczeostwa zdrowego i aktywnego.

 Liczba wyjazdów wakacyjnych, zwłaszcza krótkich, będzie wzrastad. Najważniejszy segment będą

tu tworzyły wyjazdy do miast.

129

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 314 300 335

Źródło: Instytut Turystyki.

Profil turystów w Polsce

0

1

10

100

Długośd pobytu:

ponad tydzieo
Organizacja:
pełny pakiet

Organizacja:
samodzielnie

Cel:

typowa turystyka

Cel:

odwiedziny u krewnych lub …

Cel:
zawodowy lub służbowy

Cel:
zakupy

Cel:

tranzyt
Służbowe:

samodzielne interesy

Służbowe: delegacje

Wiek:
do 34 lat

Wiek:
55 i więcej lat

Liczba wizyt:

jedna

Liczba wizyt:

11 i więcej

Noclegi:
hotele

Noclegi:
u rodziny

Holandia

Źródło: Instytut Turystyki

 80% bez pośrednictwa biura podróży.

 Preferowany środek transportu: samochód i samochód z przyczepą.

 Statystyki Instytutu Turystyki są w dużej mierze adekwatne do danych z „Trendrapport toerisme,

recreatie en vrije tijd 2009/2010”. Holendrzy wyraźnie zwiększyli trend wyjazdów do Polski,

największą rolę odegrał tu bowiem czynnik ekonomiczny : koszt transferu, koszty pobytu

własnego w rejonach bogatych w naturę, zieleo i krajobrazowe atrakcje. Polska dostarcza

Holendrom ich upragnionych marzeo wakacyjnych, tj. możliwości aktywnego wypoczynku,

wakacji wędrownych, żeglarstwa, kajaków, agroturystyki, tanich noclegów i - co ważne -

szerokiego dostępu do Internetu, własnego konta bankowego, sieci supermarketów, dobrej

komunikacji.

 Kryzys na holenderskim rynku ekonomicznym działa na naszą korzyśd – oszczędni Holendrzy

postrzegają Polskę jako kraj tani, blisko domu, do którego szybko można dojechad, wzrasta też

automatycznie zaufanie do polskich produktów turystycznych.

130

 Zainteresowanie Polską stale wzrasta, chociaż wśród Holendrów funkcjonuje najgorszy obraz

Polski.

 Preferowane produkty: turystyka miejska, turystyka wędrowna i rowerowa, parki narodowe i

krajobrazowe (w tym możliwośd oglądania fauny), turystyka żeglugowa/wodna.

Popyt realny  Kraków

 Gdaosk

 Warszawa

 Wrocław i Dolny Śląsk

 Poznao

 wyjazdy na wieś do gospodarstw agroturystycznych

 Jeziora

 góry na narty

Poszukiwany standard  zainteresowanie noclegami w domkach

 hotele trzygwiazdkowe

Rozpoznawalnośd top of mind

i spontaniczna

 Kraków i okolice – 77%

 Warszawa – 35%

 Gdaosk – 19%

 Zakopane i okolice – 15%

 Poznao – 12%

Kanały dystrybucji  B2C

Cele strategiczne  pobudzad popyt wśród młodzieży

 budowad wizerunek miast – Kraków na weekend,
Warszawa nocą, etc.

 tworzyd wizerunek walorów przyrodniczych i
możliwości turystyki aktywnej

Priorytetowe instrumenty  e-marketing i marketing wirusowy

Grupy docelowe  młodzież

 segment 50+

Produkty priorytetowe  natura, w tym turystyka aktywna (wędrówki, rowery)

 miasta i kultura

 camping, caravaning

Priorytetowe rynki emisyjne  Amsterdam

 Rotterdam

 Utrecht i Haga

Słabe strony produktów  mała oferta domków

 sporo stron internetowych przedstawiających atrakcje
turystyczne (w tym campingi) dostępnych jest tylko w j.
polskim

INDIE

Trendy i zjawiska

 Wraz z poprawą sytuacji ekonomicznej rośnie indyjska warstwa średnia, którą obecnie szacuje

się na 56 mln. Rośnie tym samym liczba turystów indyjskich odbywających podróże zagraniczne.

W 2010 roku z Indii wyjechało około 12 mln osób, z czego 60% to wyjazdy MICE i inne biznesowe

(wykazujące się ok. 12% wzrostem rocznie).

131

 Zakres wiekowy hinduskich turystów rozszerzył się i obejmuje obecnie wszystkie grupy wiekowe

od 10 do 60 lat i więcej. Wśród nich są FIT, młodzi single, seniorzy, nowożeocy i inni.

 95% zagranicznych wyjazdów Hindusi organizują poprzez tradycyjne agencje turystyczne, co jest

spowodowane m.in. tym, że raz po raz, do ostatniej chwili, dokonują zmian w programie

podróży oraz oczekują wysokiej jakości usługi.

 Wyjazdy do Europy stanowią 19% wszystkich wyjazdów zagranicznych. Znakomita większośd

indyjskich turystów pochodzi z aglomeracji Mumbaju (33%), Delhi (26%) i Bangalore (17%). Dalej

plasują się: Kalkuta, Chennai (Madras) i Hyderabad. Rośnie liczba indyjskich *w tym użyciu tak

zaleca poradnia językowa PWN+ turystów wyjeżdżających do Europy. Nasz kontynent

wybierająnajczęściej osoby, które wcześniej odbyły co najmniej jedną podróż w obrębie Azji,

jednak coraz częściej staje się pierwszą zagraniczną destynacją. Wyjazd do Europy jest

uwarunkowany finansami podróżnych, ale też stanowi symbol statusu społecznego.

 Główne kraje docelowe w Europie: Wielka Brytania, Francja, Niemcy, Włochy, Szwajcaria.

 Rośnie liczba wyjazdów rodzinnych do Europy, na co mają wpływ również media (kino, telewizja

i Internet) przybliżające Hindusom nasz kontynent.

 Spodziewane tempo wzrostu indyjskiej turystyki wyjazdowej to 8,8% rocznie do 2014 roku.

 Gwałtowny rozwój siatki połączeo lotniczych do Europy, Azji i Ameryki, oferowanych zarówno

przez narodowych, jak i prywatnych przewoźników.

 Większa jest aktywnośd indyjskich koncernów za granicą, stąd rosnący popyt na wyjazdy

biznesowe, organizację spotkao i konferencji, zwłaszcza w ramach międzynarodowych korporacji

(przede wszystkim sektor IT).

 W wyjazdach turystycznych z Indii dominuje turystyka zorganizowana. Najpopularniejsze są

podróże służbowe (55% ogółu wyjazdów), następnie typowe wyjazdy wakacyjne (22%) oraz

wyjazdy rodzinne (9%). Dynamicznie rośnie liczba wyjazdów organizowanych indywidualnie

[samodzielnie?].

 Telewizja, prasa i kino są głównymi źródłami decyzji o wyjeździe. Hindusi podążają w ślad za

bohaterami filmów Bollywood.

 Ponad 75% podróżujących do Europy stanowią mężczyźni, a najbardziej mobilną częścią

społeczeostwa jest grupa wiekowa 25-54. Relatywnie małą popularnością cieszą się samodzielne

wyjazdy młodzieży. Wyjątkiem są wyjazdy podejmowane w celach edukacyjnych (obozy

językowe, studia za granicą).

 Podróże zagraniczne wpisują się w światowy trend 3E36. Obowiązkowym elementem każdej

podróży są zakupy w dużych centrach handlowych oraz możliwośd doświadczenia lokalnego

życia nocnego.

36 3 E – education, entertainment, excitement.

132

 Turystów ciekawią atrakcje kulturowe (miasta, pałace, zamki, barwne imprezy kulturalne

i folklorystyczne), a także przyrodnicze (parki narodowe). Relatywnie mały odsetek

zainteresowany turystyką aktywną.

 Miesiące do podjęcia podróży to okres monsunowy, a zarazem wakacji szkolnych, tj. kwiecieo-

czerwiec. Ponadto, październik-listopad, co związane jest z obchodzonymi wówczas religijnymi

świętami hinduskimi, oraz przełom grudnia i stycznia z okazji obchodów Nowego Roku.

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 15 10 15

Źródło: Instytut Turystyki.

 Średnia długośd pobytu: ogółem – 7,7 nocy; poza głównym sezonem – 7,8

 Udział Polski w ruchu turystycznym z Indii nie jest znaczny - w 2010 roku odnotowano 10.017

obywateli Indii korzystających z bazy noclegowej rejestrowanej przez GUS (obiekty noclegowe

zbiorowego zakwaterowania oraz obiekty noclegowe indywidualnego zakwaterowania

posiadające co najmniej 10 miejsc noclegowych). Dla porównania, w 2009 roku liczba ta

wyniosła 8.943 (chod trzeba zwrócid uwagę, że były brane pod uwagę tylko obiekty noclegowe

zbiorowego zakwaterowania). Stanowi to wzrost o 1.074 osób, czyli 1,12 %.

 W 2010 roku Hindusom udzielono w tych obiektach 36.236 noclegów (tylko w obiektach

zbiorowego zakwaterowania). Dane te za 2009 rok wynoszą 34.300 noclegów. Stanowi to

wzrost o 1,05 %. Z powyższych danych wynika, że przeciętny Hindus spędza w Polsce 3 noce.

Dane te mogą wydawad się niewielkie, jednak wykazują wyraźny wzrost w stosunku do danych

sprzed 10 lat (z 2001 roku), kiedy odnotowano jedynie 5 tys. osób. Poza Rosją Polska jest

najczęściej odwiedzanym przez Hindusów krajem Europy Środkowo-Wschodniej.

 Ważnym czynnikiem wpływającym na wybór destynacji jest oferta gastronomiczna. Ze

względów religijnych i zwyczajowych Hindusi często wymagają zapewnienia im kuchni indyjskiej,

do czego świetnie się przystosowały kraje Europy Zachodniej. Polska oferta gastronomiczna nie

spełnia tych potrzeb – tylko w największych miastach istniejąrestauracje serwujące kuchnię

indyjską, a w pozostałych wybór dao wegetariaoskich nie jest wystarczający.

 Ze względu na ogromną liczbę ludności turystyka przyjazdowa z Indii posiada wielki potencjał i

stanowi szansę dla krajów, które są w stanie sprostad specyficznym oczekiwaniom turystów

indyjskich.

Popyt realny  miasta historyczne

 MICE

Poszukiwany standard  podczas zorganizowanych podróży zagranicznych
mieszkaocy Indii korzystają najczęściej z hoteli 3- i 4-
gwiazdkowych, indywidualni turyści poszukują
natomiast jeszcze wyższego standardu. Podróże

133

zagraniczne traktowane są jako przejaw wysokiego
statusu

Rozpoznawalnośd top of mind  brak badao

Cele strategiczne  poszerzad ofertę katalogową, budowad obraz
poprzez media, oddziaływad na studentów z Indii w
Polsce

Kanały dystrybucji  B2B, B2C

Priorytetowe instrumenty  podróże studyjne dla dziennikarzy, e-learning,
reprezentacja przez agencję PR

Grupy docelowe  dziennikarze

 touroperatorzy i agencje MICE

 studenci uczelni indyjskich

Produkty priorytetowe  pobyty w miastach, obiekty UNESCO (kopalnia soli
w Wieliczce, zamek w Malborku) plus zakupy

 MICE

Priorytetowe rynki emisyjne  Mumbaj

 New Delhi

Słabe strony produktów  odległośd, obraz, niski stopieo komercjalizacji i
kontaktów handlowych

Uwagi penetracja rynku wyłącznie z biurami podróży i

poprzez branżę indyjską

IZRAEL

Trendy i zjawiska

 W ostatnich latach udział mieszkaoców Izraela w wyjazdach oscylował w granicach 80-84% całej

populacji – 3,7 mln podróży zagranicznych.

 Dominującym celem wyjazdów zagranicznych jest turystyka i wypoczynek: udział wyjazdów tak

motywowanych stanowi 71% ogółu. Drugie w kolejności są wyjazdy w celu odwiedzenia

krewnych i znajomych (13%). Wyjazdy biznesowe mają w całości ruchu o wiele mniejsze

znaczenie (2%).

 Do najchętniej odwiedzanych krajów należą Stany Zjednoczone, Francja, Turcja, Wielka Brytania

i Niemcy.

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. ? 75 70

Źródło: Instytut Turystyki.

 Średnia długośd pobytu: ogółem – 5,2 nocy; poza głównym sezonem – 5.

 Znaczny udział młodzieży do 24 lat (28%), grupa 35do 44 lat – 34%, segment 55+ stanowi 15%.

134

 Polska zajmuje 14 miejsce wśród krajów docelowych.

 Niska dynamika wzrostu wydatków na turystykę wyjazdową wskazuje, że najprawdopodobniej

rynek ten uległ już nasyceniu podróżami zagranicznymi (ci spośród mieszkaoców Izraela, którzy

chcą podróżowad, już to robią), w związku z tym w działaniach promocyjnych należałoby się

skoncentrowad na przyciągnięciu do Polski tych turystów, którzy obecnie podróżują do innych

krajów.

 Do celów wskazywanych najczęściej jako główne należą: turystyka i wypoczynek, interesy oraz

odwiedziny u krewnych i znajomych. Dominują przyjazdy typowo turystyczne (53%). Pozostałe

cele przyjazdów wymieniane przez turystów izraelskich to motywy zdrowotne i religijne.

 Około 50% przyjeżdżających z Izraela grup zorganizowanych stanowi młodzież.

 Średnie wydatki na pobyt w Polsce turystów izraelskich są znacznie wyższe od średnich

wydatków ogółu turystów.

Popyt realny  miejsca pamięci Holokaustu

Poszukiwany standard  hotele trzygwiazdkowe i o wyższym standardzie

Rozpoznawalnośd top of mind  brak badao

Cele strategiczne  budowad obraz atrakcyjności turystycznej

Kanały dystrybucji  B2B

 B2C

Priorytetowe instrumenty  PR, podróże studyjne i dziennikarskie

 strona internetowa w języku hebrajskim

Grupy docelowe  młodzież

 nauczyciele, przewodnicy licencjonowani towarzyszący
grupom młodzieży

Produkty priorytetowe  turystyka kulturowa: Kraków, Wrocław, Warszawa,
Gdaosk, Lublin i Łódź

Priorytetowe rynki emisyjne  duże miasta

Słabe strony produktów  tylko 9 biur ma ofertę wyjazdową do Polski

 wysoka cena biletów lotniczych

 brakuje ofert dla turystów indywidualnych

Uwagi  ekspansja na rynku jedynie z biurami podróży

JAPONIA

Trendy i zjawiska

 W 2010 r. rynek turystyczny Japonii, po trzech latach dotkliwych spadków, odnotował wyraźne

ożywienie w turystyce wyjazdowej. Liczba turystów japooskich, którzy w 2010 r. wyjechali za

granicę, wyniosła 16.636.999 osób, czyli o 7,7% więcej niż w 2009 r. (15.445.684). Według

„Japan Travel Blue Book 2010/2011”, wzrost zarejestrowano w przypadku zdecydowanej

większości destynacji.

135

 Krajami, do których ruch turystyczny z Japonii ożywił się najbardziej (powyżej 30%) były: Izrael

(+64,83%), RPA (+54,93%), USA (+50,74%), Polska (+44,04%) i Turcja (+36,10%). Największe

spadki (ponad 25%) odnotowały: Dubaj (-51,73%), Wyspy Marshalla (-34,05%), Fidżi (-28,86%)

oraz Islandia (-25,67%). W przypadku paostw europejskich spadki, oprócz Islandii, odnotowały

jedynie Słowenia (-15,89%) i Chorwacja (-3,92%)37.

 Z powyższych danych wynika, że w 2010 r. Japooczycy znów zaczęli interesowad się destynacjami

długodystansowymi, w tym Europą.

 Wzrost wyjazdów zagranicznych japooskich turystów w 2010 r. zapoczątkował tendencję

wzrostową, która powinna się utrzymad w ciągu najbliższych 5-10 lat. Analitycy z JTBF wskazują

na wyraźne zwiększenie zainteresowania podróżami zagranicznymi ludzi młodych, zwłaszcza

kobiet w przedziale wiekowym 20-29 lat. Przypuszcza się, że w najbliższych latach wśród tej

właśnie grupy wiekowej rosnącą popularnością będą się cieszyły krótkodystansowe podróże w

celach wypoczynkowych do krajów Azji Północno-Wschodniej.

 Japonia, wraz z Koreą Południową, jest światowym liderem pod względem szybkości połączeo

internetowych. Według badao firmy „comScore, Inc.”, w 2009 r. Japonia zajmowała pierwsze

miejsce w regionie Azji i Pacyfiku w handlu elektronicznym (e-commerce), zwłaszcza produktami

związanymi z turystyką. W 2009 r. w Japonii było zarejestrowanych 67,6 mln użytkowników

Internetu, o 17,7% więcej niż w 2008 r. (57,4 mln). Zdaniem „comScore” kraje o tak wysokim

poziomie dostępu do Internetu jak Japonia mają bardziej dojrzałą publicznośd internetową, co

pociąga za sobą zwiększoną aktywnośd w handlu elektronicznym. Korzystanie z tej formy handlu

w Japonii w rozbiciu na grupy wiekowe przedstawia się następująco: 15 do24 lat – 18%, 25 do34

lat – 23%, 35 do 44 lat – 23%, 45 do54 lat – 17% i powyżej 55 lat – 19%. Warto w tym miejscu

podkreślid, że średni poziom światowy dla grupy osób 55+ wynosi 10%.

 Wśród serwisów społecznościowych największą popularnością cieszy się w Japonii „Mixi.jp”, z

17-procentowym udziałem w rynku czołowych portali społecznościowych. Ze względu na

przystosowanie do wymogów i przyzwyczajeo japooskich internautów „Mixi.jp” wyprzedza

zdecydowanie „Facebooka” czy „Twittera”. Portal ten powstał w Japonii i jest całkowicie

japooskojęzyczny.

 Najpopularniejszym kierunkiem turystycznym wśród ludzi starszych jest Europa.

 Rezerwacje turystyczne przez Internet za pomocą telefonów komórkowych (aż 38,9% osób).

 Silnym trendem pozostają podróże do miejsc wpisanych na listę UNESCO.

 Niski poziom zakupów on-line przy bardzo wysokim wskaźniku dostępu do Internetu.

 W przypadku 61% podróży do Europy Japooczycy odwiedzali 3 i więcej krajów.

37 dane na dzień 22 listopada 2010 r. – źródło: Travel Journal International , „Japan Travel Blue Book
2010/2011”

136

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 40 35 55

Źródło: Instytut Turystyki.

 Większośd przyjazdów generują osoby w wieku 35 do 44 lat (56%), a następnie 45 do 54 lat

(18%), segment 55+ stanowi 13%. Mężczyźni generują 66% przyjazdów.

 Dominują podróże zorganizowane, trwające 8-12 dni (ok. 60% wyjazdów).

 Deklarowane w 2010 r. zainteresowania Polską dotyczyły najczęściej muzyki (23%) oraz

obiektów UNESCO (23%). Na dalszych miejscach znalazły się: historia (18%), przyroda (11%),

sztuka (9%), holocaust (8%), film (3%), język (2%), sport (1%), zakupy (1%) i inne (1%).

 Wpływ na przyjazdy do Polski w 2010 roku miały loty czarterowe.

 W porównaniu z rokiem 2009 najbardziej wzrosło zainteresowanie Warszawą, Gdaoskiem oraz

Krakowem.

 Zdaniem POIT w Tokio dalsze popularyzowanie tych miejsc wśród japooskich konsumentów i

branży turystycznej umożliwi odejście od dotychczasowego stereotypowego modelu zwiedzania

Polski na trasie Warszawa-Kraków-Oświęcim. Ponadto, włączanie Gdaoska i Wrocławia do

podstawowej oferty turystycznej zmusza touroperatorów do zmiany oferty. Zmiana ta polega na

odejściu od łączenia Polski z innymi krajami38 na rzecz wycieczek objazdowych tylko po Polsce.

Popyt realny  Warszawa

 Kraków z Oświęcimiem i Wieliczką

Poszukiwany standard  wysoki, w łazience – wanna

Rozpoznawalnośd top of mind i

spontaniczna (odpowiedzi nie

sumują się do 100% ponieważ

respondent mógł wskazad więcej

niż jedno miejsce)

 Kraków – 81%

 Warszawa – 60%

 Auschwitz – 33%

 Gdaosk – 27%

 Wieliczka – 25%

 Zakopane – 15%

 Żelazowa Wola – 10%

Cele strategiczne  zwiększyd ofertę w katalogach touroperatorów

 zmiana wizerunku – obecnie kojarzony jako kraj
Auschwitz

Kanały dystrybucji  B2B

Priorytetowe instrumenty  podróże studyjne, e-marketing,

38 Ma to również związek z preferowaną przez japooskich turystów długością wyjazdów zagranicznych, która wynosi 7-10

dni. Do tej pory japooscy turyści udający się na wycieczki do kilku krajów europejskich przeznaczali na pobyt w jednym

paostwie 2-3 dni. W przypadku Polski było to pośpieszne i tym samym męczące zwiedzanie Warszawy, Krakowa i

Oświęcimia.

137

Grupy docelowe  trzeci wiek

 branża turystyczna

Produkty priorytetowe  obiekty dziedzictwa UNESCO

 miejsca związane z Chopinem

Priorytetowe rynki emisyjne  regiony Kanto (Tokio) i Kansai (Osaka)

 region Chubu (Nagoja)

Słabe strony produktów  odległośd

 brak bezpośredniego połączenia lotniczego

KANADA

Trendy i zjawiska

 80% populacji mieszka w południowym pasie kraju o szerokości 250 km. 45% mieszkaoców

skupia się w głównych metropoliach (Toronto, Montreal, Vancouver, Ottawa, Calgary i

Edmonton).

 Oficjalnymi językami są angielski i francuski. Francuski dominuje w Quebecu, gdzie jest w

zasadzie jedynym językiem urzędowym i językiem ojczystym dla 6 milionów

mieszkaoców tej prowincji.

 Kanadyjczycy polskiego pochodzenia stanowią drugą pod względem wielkości grupę etniczną

pochodzącą z Europy Środkowo-Wschodniej (2,8%), po Ukraiocach (3,6%).

 Blisko 55% Kanadyjczyków posiada paszporty i liczba ta bardzo szybko rośnie.

 Ponad 70% wszystkich podróży zagranicznych stanowią wyjazdy do Stanów Zjednoczonych oraz

na „ciepłe” wakacje, przede wszystkim w rejon Karaibów.

 Do Europy wyjechały 4 mln turystów, tj. 61% wszystkich uczestników wyjazdów zamorskich, a

średnia długośd ich pobytu wyniosła 18,7 dnia.

 Wyjazdy do Europy charakteryzowały się stabilnymi wzrostami – w ostatnich 5 latach po ok. 10%

rocznie. W roku 2009 nastąpiło dalsze zahamowanie tego trendu. Silna pozycja dolara

kanadyjskiego w stosunku do amerykaoskiego i słaba w stosunku do euro oraz wzrost taryf

lotniczych powodują spadek zainteresowania wyjazdami do Europy na rzecz wyjazdów do innych

krajów zachodniej hemisfery, w szczególności do Stanów Zjednoczonych.

 W wyjazdach do Europy przeważają mieszkaocy Ontario (52%), a następnie Quebecu (19%),

Kolumbii Brytyjskiej (16%) i Alberty (7%). Ostatnio największą dynamikę mają wyjazdy z Alberty,

prowincji o najwyższym PKB per capita.

 Na jedną podróż do Europy Kanadyjczycy wydają średnio 2390 euro.

 Najważniejsze deklarowane aktywności w czasie podróży: zwiedzania miejsc historycznych i

atrakcji przyrodniczych, muzea i galerie, zakupy i dobre jedzenie.

138

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 70 68 75

Źródło: Instytut Turystyki.

 Brak wyraźnie dominującej grupy wiekowej: największą częśd stanowią osoby w wieku 45 do 54

lat (30%); ludzie młodzi i już aktywni zawodowo (25do 34 lat) stanowią 27%, relatywnie wysoki

jest udział osób starszych 55+ (15%).

 Znaczna liczba wyjazdów z rynku kanadyjskiego do Polski to wyjazdy indywidualne, bez pomocy

biur podróży. Podróżni, częściej niż w latach ubiegłych, kupowali w biurach podróży jedynie

wybrane usługi (bilety lotnicze, hotele lub lokalne usługi transportowe – pociągi, promy).

 Organizacje zawodowe i społeczne, fundacje oraz grupy osób w podeszłym wieku zamawiają

pełne pakiety usług.

 Rośnie zainteresowanie dużych touroperatorów organizacją imprez do Polski. Dotyczy to

zarówno imprez w samej Polsce i łączonych z innymi krajami regionu, jak i specjalistycznych, np.

pielgrzymek przygotowywanych przez nieetnicznych touroperatorów.

Popyt realny  Warszawa i Kraków z Małopolską

 Gdaosk, Wrocław i Dolny Śląsk

 kultura, religia (miejsca pielgrzymek i związane z Janem

Pawłem II)

 kultura i dziedzictwo żydowskie

 uzdrowiska

Poszukiwany standard  hotele trzygwiazdkowe; B&B

Rozpoznawalnośd top of mind

i spontaniczna

 brak badao

Cele strategiczne  dotrzed do francuskojęzycznej części mieszkaoców

Kanady

 poszerzad ofertę w katalogach , szkolid branżę, dotrzed

do klienteli grupowej poprzez stowarzyszenia

Priorytetowe instrumenty  e-marketing, w tym poprzez portal „Visit Europe”

 podróże studyjne, road show

Kanały dystrybucji  B2B

 B2B2C

Grupy docelowe  branża turystyczna

 stowarzyszenia polonijne i opiniotwórcze

Produkty priorytetowe  miasta i kultura

 przyroda

 gastronomia i zakupy

139

Priorytetowe rynki emisyjne  Toronto, Montreal, Ottawa, Vancouver, Calgary

Słabe strony produktów  cena: stały, istotny wzrost taryf transatlantyckich

znacznie przewyższający inflację

KOREA POŁUDNIOWA

Trendy i zjawiska

 Wysoka dynamika wzrostu liczby wyjazdów turystycznych (średnio 13% rocznie).

 Większośd Koreaoczyków wybiera za cel podróży paostwa azjatyckie (78%) i kraje obu Ameryk

(9%). Na Europę przypada 6% podróży (w 2006 r. – 690 tys.). Najchętniej wybierane kraje

europejskie to Niemcy (154 tys.), Wielka Brytania (144 tys.) i Rosja (111 tys.).

 Podczas jednej podróży turystycznej Koreaoczycy odwiedzają zazwyczaj kilka krajów (średnia

długośd pobytu w jednym kraju[?] – 2 dni).

 Najwięcej podróży do Europy przypada na okres od maja do sierpnia.

 Głównym motywem podróży Koreaoczyków do Europy są pobyty turystyczne (52%).

 W podróżach do Europy przeważają osoby w wieku 31-50 lat (48,8%).

 Większośd turystów z Korei przyjeżdża w grupach zorganizowanych, ale wyraźnie rośnie segment

podróżnych indywidualnych.

 40% podróży zagranicznych rezerwowanych jest przez Internet.

 Obserwuje się rosnące zainteresowanie pobytami w obiektach typu spa.

 W podróżach do Europy największe znaczenie mają niezmiennie elementy kulturoznawcze i

pobyty w miastach (głównie w stolicach). Stałym elementem programu są odwiedziny w

galeriach, muzeach oraz wszelkie działania zorientowane na poznawanie historii, ikon i symboli

popkultury europejskiej.

 Obowiązkowym medium promocyjnym jest atrakcyjna strona internetowa przygotowana w j.

koreaoskim.

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 60 35 35

Źródło: Instytut Turystyki.

 Dominują mężczyźni (80%) i osoby w wieku 35 do 54 lat.

 Przeważają wizyty jednokrotne (65%), 4 wizyty i więcej stanowią 10% (średnia liczba wizyt – 1,8).

140

 Wśród celów przyjazdów przeważają wypoczynek i zwiedzanie (46%), a przyjazdy biznesowe

stanowią 37%.

Popyt realny  Kraków z Wieliczką i Oświęcim-Brzezinka

Poszukiwany standard  hotele 3-gwiazdkowe za niską cenę (wskazana

klimatyzacja)

Rozpoznawalnośd top of mind

i spontaniczna:

 brak badao

Cele strategiczne  wprowadzid i rozszerzyd ofertę w katalogach

Kanały dystrybucji  B2B

Priorytetowe instrumenty  Internet

 warsztaty i prezentacje dla branży turystycznej

 podróże studyjne

Grupy docelowe  touroperatorzy

Produkty priorytetowe  pobyty w miastach: Kraków, Warszawa, Wrocław,
Gdaosk

 obiekty UNESCO

 pobyty tematyczne – „Śladami Jana Pawła II”

Priorytetowe rynki emisyjne  Seul

LITWA, ŁOTWA, ESTONIA

 Trendy i zjawiska

 Estonia i Łotwa – jednodniowe wyjazdy do krajów ościennych. Stąd też dominującymi motywami

wyjazdów zagranicznych są zakupy oraz odwiedziny u krewnych i znajomych. Przy wyjazdach do

dalszych krajów dużego znaczenia nabiera motywacja typowo turystyczna: wypoczynek, chęd

poznania nowych miejsc. Długośd podróży zależy od kraju docelowego. Najdłuższe, trwające 8-11

dni, są do Stanów Zjednoczonych, Hiszpanii, Włoch i na Cypr.

Turystyka do Polski

 Liczba turystów:

Przyjazdy w tys. 2008 2009 2010

Litwa 695 620 620

Łotwa 340 230 270

Estonia 41,8 115 90

Źródło: Instytut Turystyki.

 Średnia długośd pobytu ogółem: Litwa – 1,5 nocy; Estonia i Łotwa – 1,2 nocy; poza głównym

sezonem: Litwa – 1,3 nocy, Estonia i Łotwa – 1,2.

 Polska jest rynkiem podróży tranzytowych, ale coraz częściej również podróży wypoczynkowych

w okresie zimowym i pobytów związanych ze zwiedzaniem miast.

141

 Litwa - ze względu na sąsiedztwo z Polską, koniecznośd tranzytu przy przejazdach do krajów

Europy Zachodniej i rosnącą aktywnośd turystyczną mieszkaoców - należy do rynków

atrakcyjnych dla naszego kraju. Dominuje ruch do regionów przygranicznych i tranzytowy.

 W wyjazdach do Polski przeważa transport drogowy.

 Postrzeganie Polski jako kraju, który ma niewiele do zaoferowania na wypoczynek; kraj typowo

tranzytowy (Łotwa i Estonia).

Popyt realny  Łotwa i Estonia – turystyka tranzytowa w kierunkach
do Niemiec przez Poznao i na południe przez Kraków lub
Wrocław

 Litwa – wypoczynek na terenach przygranicznych,
pobyty urlopowe, obozy dla dzieci i młodzieży

 Litwa – krótkie wycieczki, np. Malbork/Gdaosk oraz
turystyka religijna

Poszukiwany standard  tani

Cele strategiczne  przełamad „tranzytowy” obraz kraju, przedłużyd pobyt

Kanały dystrybucji  B2B – Łotwa, Estonia

 B2C – Litwa

Priorytetowe instrumenty  e-marketing, podróże studyjne

 imprezy promocyjne – Litwa

Grupy docelowe  Litwa – rodziny z dziedmi, dzieci i młodzież; religijna –
osoby starsze i/lub pochodzenia polskiego

 Łotwa i Estonia – małżeostwa, których dzieci nie
podróżują już z rodzicami

Produkty priorytetowe  Podlasie, Warmia i Mazury, połączone z zakupami;
Warszawa, Gdaosk

 Łotwa i Estonia – północna Polska

Priorytetowe rynki emisyjne  stolice

Słabe strony produktów  ceny

NIEMCY

Trendy i zjawiska

 W roku 2050 odsetek ludności powyżej 60 roku życia będzie wynosił aż 34,4%. Liczba ludności w

wieku produkcyjnym w przedziale od 20 do 34 lat zmniejszy się w okresie 2001-2050 o 24%.

Zmniejszy się liczba osób w przedziale wiekowym 35-49 lat aż o 31%, a tylko niewiele wzrośnie w

przedziale wiekowym od 50 do 64 roku życia (o około 3%).

 W 2010 roku Niemcy odbyli łącznie 70 mln podróży urlopowych, tj. o około 7% więcej niż w roku

poprzednim (63,99 mln), wydając przy tym przeciętnie na każdy wyjazd zagraniczny na osobę ok.

861 euro, tj. o 5% więcej niż w roku poprzednim. W 2010 roku do badao F.U.R włączono po raz

pierwszy także niemieckojęzycznych obcokrajowców mieszkających w Niemczech.

142

Podsumowując liczbę podróży trwających powyżej 5 dni, w 2010 roku wyjechało 64 mln

Niemców i 6 mln obcokrajowców.

 57,7% Niemców odbyło co najmniej jedną podróż urlopową trwającą 5 dni i więcej, a 18% co

najmniej dwie. 2/3 tych wyjazdów to podróże zagraniczne. 45% z nich było organizowanych przez

biura podróży, a 55% - podejmowanych samodzielnie. Samochód jest nadal głównym środkiem

lokomocji (wzrost z 47% w roku 2009 do 47,7% w 2010), pozostawiając w dalszej kolejności:

samolot (wzrost z 36% do 36,9%), autokar (spadek z 9% do 8%) i kolej (spadek z 5% 4,8%).

47,2% podróżujących nocuje w hotelach (2009 – 50%), 24,5% w domkach letniskowych (2009 –

22%), 6,1% na campingach i około 10% mieszka u rodziny i przyjaciół.

 Utrzymującą się tendencją w turystyce niemieckiej jest skracanie długości urlopu podstawowego

na rzecz drugiego (rzadziej trzeciego) wyjazdu w tym samym roku. Już w 2009 F.U.R

przeprowadził badania, które wskazują na to, że 82% Niemców, którzy wyjechali w krótką podróż,

przedsięwzięli również podróż urlopową. Tylko u 18% osób odbywających krótką podróż, miała

ona zastąpid urlop.

 Również rok 2010 potwierdza wieloletni trend wśród motywów podróży Niemców. Są oni nadal

zorientowani na odpoczynek, odprężenie i regenerację organizmu. Stabilne pozostają też formy

wypoczynku: plaża i kąpieliska, turystyka objazdowa, miejska i zdrowotna. Nadal ważną rolę

odgrywa urlop rodzinny z dziedmi. Wzrasta zainteresowanie noclegiem w domkach letniskowych

i na campingach. Wzrasta też liczba podróży służbowych i krótkich (aż 86 mln).

 Wg F.U.R w 2010 roku najważniejszymi celami urlopowych wyjazdów zagranicznych były:

Pozycja Kraj Udział w %

1. Hiszpania 13,0

2. Włochy 7,7

3. Turcja 7,0

4. Austria 5,2

5. Chorwacja 2,8

6. Francja 2,6

7. Polska 2,6

8. Grecja 2,5

9. Egipt 2,0

10. Holandia 1,9

 Według analizy F.U.R ruch turystyczny bardzo się ożywił, podróże służbowe wzrosły o około 13%.

Rosną również wydatki na wyjazdy urlopowe Niemców (o ponad 3%) szacunkowo do 59,4 mld

euro. Niemcy pozostają nadal mistrzami podróżowania, ale urlop nie powinien byd drogi.

 Według ekspertów zrzeszenia niemieckich biur podróży DRV (Deutscher ReiseVerband)

szczególnie pozytywnie rozwijał się w Niemczech rynek podróży krajowych, osiągając wzrost

obrotów. Także bliskie cele podróży w Europie cieszyły się większym zainteresowaniem w

porównaniu z poprzedniego rokiem.

143

 W podróżach lotniczych (wg niemieckiego czasopisma branżowego FVW, wydanie 26/2010)

zanotowano 5-procentowy wzrost (w 2009 roku odnotowano spadek o 4,5%), oraz niewielki

przyrost w liczbach podróży podejmowanych samochodem, koleją lub autokarem. Dalej

utrzymuje się duże zainteresowanie podróżami morskimi, gdzie obroty wzrosły przeciętnie o

17,1%.

 U 64% touroperatorów przebadanych przez FVW nastąpił wzrost obrotów - o 2,6%, do poziomu

16,6 mld euro. Prawie wyrównany został poziom rekordowego 2008 roku.

 Stały wzrost popularności podróży do spa i hoteli posiadających ofertę wellness wśród osób

młodych i w średnim wieku.

 Ponowny wzrost zainteresowania podróżami, głównie w grupie osób o niskich i średnich

dochodach oraz wśród mieszkaoców niemieckich regionów wschodnich, którzy poszukują celów

taoszych i nieodległych.

 Stałe zainteresowanie urlopami rodzinnymi (rodzice + jedno dziecko), a także wzrastająca liczba

podróży osób starszych z wnukami.

 W rankingu touroperatorów nastąpiły w 2010 roku drobne zmiany. „TUI” pozostała liderem,

„Rewe Touristik” utrzymał się na 2 miejscu, „Aida Cruises” odnotowała dalszy wzrost obrotów (o

22,3%) i również utrzymała pozycję, głównie dzięki wciąż dużemu zainteresowaniu Niemców

rejsami dalekomorskimi. Także inni touroperatorzy tego sektora podróży jak „Nico Tours” i

„Arosa Flussschiff” podnieśli swoje obroty aż o około 30%. Ranking opuścił „Öger Group”, który

został wykupiony przez „Thomas Cook Group”, na 7 pozycji listy Top10 pojawiła się więc firma

„Schauinsland Reisen”.

 Według informacji DRV, w 2010 roku działało prawie 10.400 biur podróży (w 2009 – 10.700) i

2.500 touroperatorów. Nasycenie rynku niemieckiego biurami podróży utrzymuje się nadal na

wysokim poziomie. Według DRV branża turystyczna generuje 2,8 mln miejsc pracy[?] . 40%

podróżujących Niemców spędziło urlop w kraju, 6% wybrało podróże dalekomorskie, a pozostali

odwiedzili bliskie i dalsze kraje europejskie, wydając na te podróże łącznie 59,9 mld euro. Aż 80%

obrotów biur podróży i touroperatorów przypada na członków DRV.

 RDA (Międzynarodowe Stowarzyszenie Turystyki Autokarowej z siedzibą w Kolonii) odnotowało

w 2010 roku wzrost liczby podróży autokarowych. Dotyczy to głównie podróży krótkich i

objazdowych po miastach. Biura zrzeszone w RDA oceniają pozytywnie swój rozwój, ponad

połowa z nich deklaruje wzrost obrotów. W Niemczech działa około 4.700 prywatnych

przedsiębiorstw autokarowych, są to głównie małe i średnie firmy.

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 4 780 4 560 4 520

Źródło: Instytut Turystyki.

144

Profil turystów w Polsce

1

10

100

Długośd pobytu:
ponad tydzieo

Organizacja:
pełny pakiet

Organizacja:
samodzielnie

Cel:
typowa turystyka

Cel:
odwiedziny u

krewnych lub …

Cel:
zawodowy lub

służbowy

Cel:
zakupy

Cel:
tranzyt

Służbowe:
samodzielne

interesy

Służbowe:
delegacje

Wiek:
do 34 lat

Wiek:
55 i więcej lat

Liczba wizyt:
jedna

Liczba wizyt:
11 i więcej

Noclegi:
hotele

Noclegi:
u rodziny

Niemcy

Źródło: Instytut Turystyki

 Wg statystyki F.U.R Polska od czterech lat znajduje się w grupie dziesięciu ulubionych

zagranicznych destynacji urlopowych Niemców. W 2010 roku nasz kraj znalazł się na 6 miejscu

(ex aequo z Francją). Badania F.U.R potwierdzają dalszy wzrost zainteresowania Polską.

 Także Commerzbank, jeden z największych banków niemieckich, już od kilku lat zalicza Polskę do

grupy krajów „Top10” pod względem wielkości wydatków ponoszonych przez Niemców podczas

podróży zagranicznych. Według wstępnych danych, w roku 2010 była to kwota ponad 2 mld

euro.

 Polska zajmuje też czołową pozycję w statystykach niemieckiej turystyki autokarowej. Według

danych RDA od 2007 roku znajdujemy się na trzecim miejscu listy najważniejszych destynacji, po

Włoszech i Austrii, a w 2010 roku nasz udział w rynku wyniósł 6,5%. Na czwartym miejscu

znajduje się Szwajcaria (4,2%), a na piątym Francja (4,0%).

 Zagrożeniem dla naszej wysokiej pozycji może byd w 2011 roku sytuacja, jaka powstała po

wprowadzeniu przez Ministerstwo Finansów nowych zasad obłożenia podatkiem VAT

zagranicznych przewoźników autokarowych. Wprowadzenie nowych zasad poboru podatku

spotkało się z falą krytyki ze strony branży autokarowej w Niemczech. Z obsługi wyjazdów do

Polski rezygnowały już w 2010 roku małe przedsiębiorstwa oraz te, które wynajmowane były do

obsługi jednorazowych imprez, na przykład przewozu wycieczek szkolnych. Ta tendencja

utrzymywała się także w 2011 roku. Ponowny wzrost zainteresowania obsługą wyjazdów do

Polski przez tych przewoźników przyniesie zapewne wprowadzenie przez Ministerstwo Finansów

uproszczonej procedury rejestracyjnej i rozliczania podatku, które będzie obowiązywad od

01.01.2012 roku.

145

 Dla niemieckich turystów Polska jest wciąż jeszcze krajem korzystnych cen (korzystny stosunek

ceny do jakości oferty w porównaniu z innymi krajami urlopowymi).

 Niemiecki klub automobilowy ADAC publikuje co roku wyniki analiz cen campingów w Europie.

Wg obliczeo ADAC europejska średnia wyniosła w latach 2010 i 2011 około 33 EUR, a

najkorzystniejszy koszt pobytu na campingu przypadł Polsce (ok. 21 EUR).

 Zgodnie z informacją uzyskaną od niemieckiej branży turystycznej, sprzedającej ofertę polską, w

2010 roku zwiększyło się zainteresowanie wyjazdami do miast, szczególnie do Warszawy

(imprezy związane z rokiem chopinowskim) oraz do Gdaoska, Wrocławia i Krakowa. Również

turystyka aktywna, zwłaszcza rowerowa, cieszy się nadal dużym zainteresowaniem klientów.

Szukają oni jednak nowych celów podróży oprócz Mazur, udając się na Pomorze, nad Odrę czy

Dunajec. Rosnącym powodzeniem cieszyła się także turystyka z wynajmem łodzi czarterowych

oraz oferta bożonarodzeniowa i noworoczna. W dalszym ciągu sprzedają się bardzo dobrze

wyjazdy do polskich uzdrowisk oraz oferta turystyki objazdowej. Najchętniej odwiedzane regiony

to Pomorze, Mazury i Dolny Śląsk.

 Wielu touroperatorów niemieckich rozszerzyło w swoich katalogach polska ofertę turystyczną.

 Wg obserwacji miejscowej POIT główne cele wizyt turystów niemieckich w Polsce nie zmieniają

się od lat. Sa to wyjazdy turystyczne, wypoczynkowe, zdrowotne, odwiedziny u znajomych i

krewnych oraz podróże służbowe. Do produktów turystycznych cieszących się ogromną

popularnością należą turystyka kulturowa i miejska (zwiedzanie i wydarzenia kulturalne),

turystyka aktywna (rowery, wędrówki piesze, sporty wodne) i rekreacyjna, weekendowa

turystyka przygraniczna, turystyka na terenach wiejskich oraz wellness & spa.

 Z badao POIT wynika, że 70% respondentów było już w Polsce. Jako podstawowe motywy

wyjazdu wymieniane są: wypoczynek nad morzem i nad jeziorami, zwiedzanie miast (zabytki),

podróż sentymentalna, kuracja, turystyka aktywna i campingowa. 25% respondentów nawiązało

kontakt z Ośrodkiem po wizycie na stronie internetowej „www.polen.travel”, 24% w związku z

artykułami i reportażami o Polsce, a 17% dzięki informacji uzyskanej od znajomych. 70%

ankietowanych organizowało wyjazdy urlopowe bez pośrednictwa biura podróży.

 Obok dużej liczby zapytao o Morze Bałtyckie, Mazury czy Karkonosze, najczęściej deklarowanymi

celami podróży były miasta: Gdaosk, Wrocław, Kraków, Warszawa, Szczecin i Poznao (w podanej

kolejności). W roku 2010 Ośrodek odnotował ponowny wzrost zapytao o ofertę uzdrowiskową,

natomiast turystyka medyczna (lecznicza) nie cieszyła się dużym powodzeniem.

 Na niezmienionym poziomie pozostały zapytania o połączenia autobusowe i kolejowe na terenie

Polski. Wiele osób zwracało się też o pomoc w znalezieniu noclegów w mniejszych

miejscowościach, jak również w odnalezieniu polskich nazw tych miejscowości, w których byli

urodzeni. Te osoby stanowią grupę przyjeżdżających do Polski w dalszym ciągu w celach

sentymentalnych.

 Duża liczba zapytao na temat ścieżek rowerowych, kajakowych i pieszych jest dowodem

zainteresowania turystyką aktywną w Polsce.

146

 Jak co roku wpływało wiele zapytao o materiały informacyjne od dzieci i młodzieży szkolnej w

celu przedstawienia naszego kraju na lekcjach poświęconych Polsce. Ten fakt wskazuje, że Polska

jest bardzo często przedmiotem zajęd szkolnych.

 Polska oferta w katalogach niemieckich touroperatorów to przede wszystkim: turystyka

objazdowa, oferta lecznicza i sanatoryjna oraz wellness, wypoczynek w domkach letniskowych,

camping i caravaning, wypoczynek aktywny (żeglarstwo, wędkarstwo, jeździectwo, turystyka

piesza i rowerowa).

 57% odwiedzających Polskę korzysta z noclegów w hotelach i pensjonatach, 26% – u rodziny i

znajomych (źródło: Instytut Turystyki, 2010).

Prognoza

 Według ekspertów DRV wprowadzenie od stycznia 2011 roku podatku na przeloty lotnicze (w

zależności od odległości - od 8 do 45 euro) pociągną za sobą wzrost cen biletów. W tym

kontekście F.U.R prognozuje, iż wielu Niemców zrezygnuje z wyjazdów do celów odległych na

korzyśd podróży do bliskich destynacji, osiągalnych drogą lądową. Przewiduje się równocześnie,

że stabilna sytuacja gospodarcza w Niemczech wpłynie pozytywnie na sentyment

konsumentów, co spowoduje dalsze ożywienie ruchu turystycznego, a tym samym wzrost liczby

podróży i poniesionych na nie wydatków.

 Głównym krajem docelowym będą Niemcy, ale utrzyma się też zainteresowanie krótkimi

podróżami zagranicznymi (zwłaszcza turystyka miejska). Kierunki zagranicznych podróży

urlopowych nie ulegną w 2011 roku istotnej zmianie, przy czym należy się spodziewad dalszego

spadku wyjazdów dalekich na korzyśd regionów niemieckich oraz paostw Europy Środkowo-

Wschodniej, które oferują korzystny stosunek cen do jakości usług.

Popyt realny  wyjazdy do dużych miast, połączone z programem
kulturalnym

 wszelkie formy turystyki aktywnej

 caravaning i camping

 turystyka uzdrowiskowa

 Kraków

 Wrocław, Karpacz, Szklarska Poręba

 Gdaosk, Szczecin, Świnoujście

 Mazury

Poszukiwany standard  różnorodny

 szczególnie istotne: czystośd i stan techniczny miejsc
noclegowych i urządzeo sanitarnych

Rozpoznawalnośd top of mind

I spontaniczna (odpowiedzi nie

sumują się do 100% ponieważ

respondent mógł wskazad więcej

niż jedno miejsce)

 Kraków – 71%

 Gdaosk, Trójmiasto – 58%

 Mazury – 49%

 Pomorze oraz małej i średniej wielkości miejscowości
na Pomorzu – 42%

 Wrocław – 37%

 Warszawa – 29%

 Karkonosze – 14%

147

Cele strategiczne  zwiększad atrakcyjnośd dla młodego pokolenia

 budowad obraz atrakcyjności i różnorodności

Priorytetowe instrumenty  ATL

 podróże studyjne dla mediów i branży

 marketing alternatywny i bezpośredni

 platforma e-learningowa dla branży

Kanały dystrybucji  B2C, B2B, B2B2C

Grupy docelowe  mieszkaocy miast w wieku 25-55 lat

 młodzież szkolna

 Trzeci wiek

 stowarzyszenia turystyki aktywnej

Produkty priorytetowe  turystyka aktywna (rowery, wędrówki piesze, jazda
konna, kajaki, kitesurfing, łodzie mieszkalne –
houseboats

 urlop w otoczeniu natury

 turystyka kulturowa i miejska

 wypoczynek dla rodzin z dziedmi w oparciu o
pensjonaty, hotele

 caravaning i camping

 domy letniskowe i agroturystyczne

 wyjazdy młodzieży szkolnej i akademickiej z
wykorzystaniem taniej bazy noclegowej

 turystyka lecznicza i wellness/spa

Priorytetowe rynki emisyjne  Północna Nadrenia-Westfalia

 Berlin i Brandenburgia

 Saksonia i Saksonia Anhalcka

 Dolna Saksonia

 Bawaria

Słabe strony produktów  niedostateczna siatka połączeo lotniczych do Polski
oraz ograniczona oferta tanich linii lotniczych

 brak bezpośrednich połączeo kolejowych z Niemiec do
głównych regionów turystycznych (w tym szczególnie
Mazury, Pomorze)

 brak wystarczającej liczby niedrogich miejsc
noclegowych o dobrym standardzie

 regionalne „rozczłonkowanie” szlaków rowerowych i
wodnych oraz ich słaba infrastruktura (baza noclegowa i
gastronomia)

 do czasu wprowadzenia w Polsce euro zmienne relacje
cenowe ze względu na wahania kursów walut

ROSJA

Trendy i zjawiska

 Wyjazdy zagraniczne: w sezonie letnim – Turcja, Egipt, Tunezja, kraje europejskie – popularne

wyjazdy autokarowe. W okresie zimowym – płd. kraje egzotyczne: Egipt, Emiraty Arabskie, narty

– kraje alpejskie oraz Czechy, Słowacja, Bułgaria.

148

 Prasa głównym źródłem informacji o kierunkach podróży.

 Trzeci wiek nie ma środków finansowych na podróże.

 Internet jako źródło informacji, a nie zakupu, gdyż ponad 70% populacji nie ma konta

bankowego.

 Znaczący wzrost konkurencji wśród biur podróży, częsty dumping cenowy mający doprowadzid

do ugruntowania przez dane biuro pozycji leadera na określonej destynacji.

 Wśród dużej grupy klientów zainteresowanie organizacją kilku (2 – 3) wyjazdów w jednym roku.

Ta tendencja dotyczy takich krajów jak nasz: blisko położonych, niezbyt drogich.

 W dalszym ciągu obserwuje się zjawisko spadku liczby niezależnych agencji, biur. Coraz więcej

punktów sprzedaży wchodzi w skład sieci . To zjawisko będzie trwad dalej.

 Główne destynacje to Turcja, a następnie Egipt i Chiny.

 W 2010 r. inflacja wynosiła 8,8% i pozostała na tym samym poziomie co w 2009 r.

 Klient rosyjski w pierwszej kolejności odwiedza biuro podróży. Jest to związane z koniecznością

uzyskiwania wizy.

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 410 320 400

Źródło: Instytut Turystyki.

Profil turystów w Polsce

1

10

100

Długośd pobytu:
ponad tydzieo

Organizacja:
pełny pakiet

Organizacja:
samodzielnie

Cel:

typowa turystyka

Cel:
odwiedziny u

krewnych lub …

Cel:
zawodowy lub

służbowy

Cel:
zakupy

Cel:

tranzyt
Służbowe:

samodzielne

interesy

Służbowe:

delegacje

Wiek:
do 34 lat

Wiek:
55 i więcej lat

Liczba wizyt:
jedna

Liczba wizyt:

11 i więcej

Noclegi:
hotele

Noclegi:
u rodziny

Rosja

Źródło: Instytut Turystyki

149

 Największą grupę wśród turystów rosyjskich przyjeżdżających do Polski stanowią osoby w wieku

35 do 44 lat (39%), a następnie z grupy wiekowej 25-34 (25%) oraz 45-54 (23%).

 Obraz Polski: dobry dzięki przyjaznemu stosunkowi polskiej „ulicy”.

 Klienci indywidualni „skazani” na pośrednictwo biur podróży ze względów wizowych.

 Media generalnie piszą dobrze o Polsce,

 Zwiększa się liczba turystów wyjeżdżających do Polski na podstawie wiz Schengen wydanych

przez konsulaty innych krajów. Dotyczy to mieszkaoców Sankt Petersburga i regionów

północnych.

 Typowe pytania zadawane przez biura podroży to m.in.:

- sprawy wizowe, akredytacja w konsulatach RP, interwencje w sprawach opóźnieo w

wydawaniu wiz,

- imprezy kulturalne, koncerty, wydarzenia sportowe, możliwości zakupu biletów,

- możliwości bezpłatnych występów zespołów młodzieżowych w różnych miastach,

- poszukiwanie hoteli w mało popularnych miejscowościach, w związku z życzeniami

klientów,

- polskie święta, wydarzenia kulturalne, jarmarki, festiwale.

 Typowe pytania klientów indywidualnych to m.in.:

- podróż samochodem, czas oczekiwania na granicy, niezbędne dokumenty, trasa

poruszania sie po Polsce, ubezpieczenie,

- wymiana pieniędzy, kursy waluty, ceny poszczególnych produktów, wyprzedaże,

- tanie noclegi, campingi, podróż pociągiem, rozkład jazdy,

- możliwości leczenia w sanatoriach, specjalizacja poszczególnych obiektów,

możliwości rozmowy po rosyjsku z lekarzem, pielęgniarką,

- grubośd pokrywy śnieżnej, karnety na wyciągi, możliwośd wypożyczenia sprzętu,

instruktorzy w języku rosyjskim,

 Geografia zapytao w POIT sprowadza się w 85% do telefonów z Moskwy i Sankt Petersburga,

jako że w tych miastach zlokalizowana jest większośd firm touroperatorskich.

 Główne zapytania: Kraków, Wieliczka, Małopolska (blisko 50%), Warszawa (25%) i kolejno -

Gdaosk, Wrocław, Poznao.

Popyt realny  Miasta, Zakopane, zima

Rozpoznawalnośd top of mind

i spontaniczna (odpowiedzi nie

sumują się do 100%, ponieważ

respondent mógł wskazad więcej

niż jedno miejsce)

 Kraków – 84%

 Gdaosk, Trójmiasto, Wybrzeże, miejscowości na
Wybrzeżu – 81%

 Warszawa – 65%

 Zakopane – 26%

 Wieliczka – 22%

 Wrocław – 20%

 Toruo – 10%

150

Cele strategiczne  poszerzanie oferty przez biura podróży, pobudzanie
popytu

Priorytetowe instrumenty  podróże studyjne

 warsztaty V-4, Road show

Kanały dystrybucji  B2B2C

Grupy docelowe  biura podróży

 dziennikarze

 indywidualni biznesmeni

 studenci

Produkty priorytetowe  zima - narty

 miasta

Priorytetowe rynki emisyjne  Moskwa i okolice

 St. Petersburg

 Kaliningrad

 N. Nowgorod

 Ekaterinburg

Słabe strony produktów  polityka wizowa

 droga komunikacja lotnicza i niewystarczająca liczba
połączeo kolejowych

 brak informacji po rosyjsku w miejscu docelowym

 brak połączenia lotniczego do Krakowa (planowane
wiosna 2012)

SKANDYNAWIA

Trendy i zjawiska

 Urlop podstawowy w ciepłych krajach: Tajlandia, Hiszpania, Maroko, Egipt, Grecja.

 Silna obecnośd Internetu (75-90%) i wysoki wskaźnik zaufania do zakupu on-line.

 Promocja esemesowa jest źle widziana.

 Liczne oferty handlowe biur w telegazetach.

Turystyka do Polski

 Liczba turystów:

Finlandia 2008 2009 2010

Przyjazdy w tys. 70 75 90

Dania 2008 2009 2010

Przyjazdy w tys. 105 100 90

151

Norwegia 2008 2009 2010

Przyjazdy w tys. 135 115 120

Szwecja 2008 2009 2010

Przyjazdy w tys. 170 155 150

Średnia długośd pobytu ogółem: Szwecja – 3,8 nocy, Norwegia – 4,1, Finlandia – 3,5, Dania – 4,7;
poza głównym sezonem: Szwecja – 3,4 nocy, Norwegia – 3,8, Finlandia – 2,9, Dania – 3,3.

Szwecja

 W 2010 roku Szwecja – ze wszystkich krajów skandynawskich –wciąż należała do najlepiej

skomunikowanych z Polską. Niestety, podczas wejścia w życie nowych zimowych rozkładów

lotów ograniczono liczbę połączeo, rezygnując z niektórych destynacji. Na koniec 2010 roku

aktualne były następujące połączenia lotnicze:

 Polskie Linie Lotnicze LOT wymiennie z SAS – połączenie Sztokholm-Warszawa, dwa

razy dziennie w dni robocze, jeden/dwa razy dziennie w weekendy; zrezygnowano z

połączenia porannego, które miało duże znaczenie dla ruchu biznesowego. Po tej

zmianie niewielkie samoloty obsługujące kierunek są prawie całkowicie obłożone, co

oznacza stosunkowo wysokie ceny i ograniczenie możliwości przelotów grupowych,

to zaś może odbid się niekorzystnie na liczbie szwedzkich turystów podróżujących do

Polski. Zrezygnowano z otwarcia planowanego połączenia na trasie Goteborg –

Warszawa; decyzja została podjęta na trzy miesiące przed startem.

 Wizz Air – sześd połączeo tygodniowo na trasie Sztokholm-Gdaosk, cztery na trasie

Sztokholm-Warszawa, dwa na trasie Sztokholm-Poznao, trzy na trasie Sztokholm-

Katowice; w sezonie zimowym uruchomiono połączenia na trasie Sztokholm – Łódź

(mamy nadzieję, że utrzymają się dłużej niż przez jeden sezon, jak to miało miejsce w

przypadku linii Ryanair); dwa połączenia w tygodniu z Goeteborga do Gdaoska i tyle

samo z Goeteborga do Warszawy; ponadto trzy razy w tygodniu obsługiwane są

połączenia na trasie Malmo-Gdaosk, Malmo-Katowice i Malmo-Warszawa; liczba i

częstotliwośd połączeo pozostały bez zmian w porównaniu z 2009 rokiem.

 Ryanair - nadal działa połączenie Sztokholm – Katowice / Kraków.

 Air Baltic – nadal proponuje dobrze skomunikowane przeloty na trasie Sztokholm –

Ryga – Warszawa, z krótkim czasem oczekiwania w stolicy Łotwy.

Ponadto, między Polską i Szwecją pływają na stałych od lat trasach promy następujących

przewoźników:

 Polskiej Żeglugi Bałtyckiej Polferries - codzienna obsługa tras Nynashamn-Gdaosk

oraz Ystad-Świnoujście.

152

 Unity Line - codzienne połączenie na trasie Ystad-Świnoujście.

 Stena Line - połączenie na trasie Karlskrona-Gdynia dwa razy dziennie. Od listopada

2010 roku na trasie tej pływa nowa jednostka M/S Stena Vision, której pojemnośd

wynosi ponad 1.500 łóżek, a atrakcje oczekujące pasażerów to wyśmienita kuchnia,

klub nocny, kino, sklepy wolnocłowe oraz pokład wellness i spa, gdzie oprócz sauny i

jacuzzi można skorzystad z szerokiej gamy zabiegów relaksacyjnych. Latem 2011 roku

oczekiwana jest druga jednostka o podobnej pojemności i standardzie usług

dodatkowych, co oznacza znaczne zmniejszenie różnic między ofertą przejazdowej

do Polski, a pakietami dostępnymi na trasach Sztokholm – Helsinki czy Sztokholm –

Tallin. Oznacza to także znaczne zwiększenie pojemności przewozowej, co winno

pociągnąd za sobą wzrost przyjazdów turystów skandynawskich do Polski. Swoim

połączeniem Stena Line obsługuje także pasażerów norweskich, w szczególności

grupy podróżujące autokarami do Polski i Europy Środkowej, a od czasu zamknięcia

przez Polferries linii Kopenhaga – Świnoujście (listopad 2010) stanowi atrakcyjną

alternatywę dla grup turystycznych z Danii.

 Z analizy informacji turystycznej wynika, że największym zainteresowaniem cieszy się nadal

turystyka miejska i kulturowa – wśród zapytao dominuje Kraków z atrakcjami całej Małopolski,

na drugim miejscu znalazło się Trójmiasto, wyprzedzając stolicę Polski.

 Jeśli chodzi o turystykę aktywną – najbardziej popularny golf, a w dalszej kolejności turystyka

konna i rowerowa.

 Nadal do kluczowych dla Szwecji regionów Polski należą: Małopolska, Mazowsze, Pomorze i

Pomorze Zachodnie.

Profil turystów w Polsce

1

10

100

Długośd pobytu:
ponad tydzieo

Organizacja:
pełny pakiet

Organizacja:

samodzielnie

Cel:
typowa turystyka

Cel:

odwiedziny u

krewnych lub …

Cel:
zawodowy lub

służbowy

Cel:
zakupy

Cel:

tranzyt
Służbowe:

samodzielne

interesy

Służbowe:

delegacje

Wiek:
do 34 lat

Wiek:
55 i więcej lat

Liczba wizyt:
jedna

Liczba wizyt:
11 i więcej

Noclegi:

hotele

Noclegi:
u rodziny

Szwecja

Źródło: Instytut Turystyki

153

Norwegia

 Norwegia – kraj nieznacznie tylko mniejszy od Szwecji (324.220 km2) liczy o połowę mniej

mieszkaoców (4.769.000 wg danych z 2008 roku).

 Dane statystyczne, dostępne zarówno w bazach Instytutu Turystyki, jak i Norweskiego

Centralnego Biura Statystyk, wskazują na powrót pewnej stabilizacji w podróżnych

przyzwyczajeniach Norwegów – po spadku liczby wyjazdów zagranicznych w 2009 roku

(wypoczynek zagraniczny wybrało o prawie 10% mniej obywateli , a w Polsce o prawie 12%), w

roku 2010 odnotowano widoczny wzrost w obu przypadkach, zbliżony poziomem do danych z

2008 roku.

 Rosnące dane statystyczne - zarówno w odniesieniu do całego ruchu wyjazdowego, jak i

kierunku polskiego - oznaczają, że kryzys gospodarczy przestał byd dla Norwegów barierą przy

planowaniu urlopów. Kłopoty z długodystansowymi przelotami lotniczymi w pierwszej połowie

ubiegłego roku mogły mied także duży wpływ na powrót zainteresowania bliższymi

destynacjami. Sprzyjała temu gęsta siatka połączeo lotniczych, szczególnie w odniesieniu do

stolicy oraz południa kraju. Północ jest niestety skomunikowana przez Oslo, często z

koniecznością noclegu, co oznacza istotny spadek atrakcyjności naszego kraju dla mieszkaoców

tych regionów. Na koniec 2010 roku funkcjonowały następujące połączenia:

 Norwegian: linie obsługują codzienne połączenie na trasie Oslo – Warszawa oraz trzy

połączenia tygodniowo do Gdaoska, cztery do Krakowa i dwa do Szczecina; ponadto,

można latad bezpośrednio z Bergen i Stawanger do Warszawy, Krakowa i Gdaoska

(dwa razy w tygodniu);

 WizzAir: łączy Oslo z Gdaoskiem, Katowicami i Warszawą dwa razy w tygodniu, a raz z

Poznaniem i Wrocławiem, ponadto oferował jedno połączenie tygodniowo z Bergen

do Gdaoska i Katowic;

 Ryanair: operuje na trasie Oslo – Kraków (połączenie dostępne pięd razy w tygodniu);

Oslo – Gdaosk, Oslo - Poznao i Oslo – Wrocław;

 Skandynawskie Linie Lotnicze SAS obsługują połączenia Norwegia – Polska dzięki

bazie samolotów w Kopenhadze;

 Air Baltic – oferuje dośd dobre rozwiązania dla mieszkaoców miast, które pozostają

poza siatką bezpośrednich połączeo lotniczych z Polską, niemniej jednak pobyt

tranzytowy w Rydze wciąż ogranicza masowośd tego ruchu.

 najwięcej zapytao w POIT dotyczy turystyki kulturowej i miejskiej z przewagą Krakowa i

regionu Małopolski. Podobnie jak na rynku szwedzkim, na drugim miejscu znalazło się

Trójmiasto.

 Znaczącym zainteresowaniem cieszą się parki narodowe.

 Regiony interesujące Norwegów to Mazowsze, Małopolska, a także Pomorze Zachodnie i

Pomorze.

154

Profil turystów w Polsce

0

1

10

100

Długośd pobytu:
ponad tydzieo

Organizacja:
pełny pakiet

Organizacja:
samodzielnie

Cel:
typowa turystyka

Cel:
odwiedziny u krewnych lub …

Cel:
zawodowy lub służbowy

Cel:

zakupy

Cel:

tranzyt
Służbowe:

samodzielne interesy

Służbowe: delegacje

Wiek:

do 34 lat

Wiek:
55 i więcej lat

Liczba wizyt:
jedna

Liczba wizyt:
11 i więcej

Noclegi:
hotele

Noclegi:
u rodziny

Norwegia

Źródło: Instytut Turystyki

Dania

 Najmniejszy kraj skandynawski (jedynie 43.094 km2) zamieszkuje aż o ponad 700 tys. więcej

ludności niż Norwegię (5.500.510 osoby na 2009 rok).

 Ponieważ przez ostatnie lata utrzymuje się tendencja spadkowa liczby Duoczyków nocujących w

obiektach zakwaterowania zbiorowego , można domniemywad, że coraz więcej potencjalnych

turystów, którzy są zdecydowani na urlop w hotelu, wybiera inne destynacje niż Polska.

Natomiast tradycyjny Duoczyk, podróżujący camperem nadal wybiera polskie campingi[kemping

ok., ale ponieważ obok „camper” to może lepiej ujednolicid+, o czym świadczą setki zapytao na

stoiskach informacyjnych naszego Ośrodka podczas targów turystycznych i innych imprez o

charakterze festynowym.

 W 2010 roku Dania, a szczególnie Kopenhaga, była nadal nieźle skomunikowana z Polską, przede

wszystkim połączeniami lotniczymi. Na koniec 2010 roku można było skorzystad z następujących

linii:

 Polskie Linie Lotnicze LOT obsługiwały wspólnie z SAS połączenie Kopenhaga-

Warszawa sześd razy w tygodniu;

 Skandynawskie Linie Lotnicze SAS obsługują połączenia na trasach Kopenhaga-

Gdaosk, Kopenhaga-Poznao oraz Kopenhaga-Wrocław;

 Norwegian łączy Kopenhagę z Krakowem dwa razy w tygodniu.

Nadal brakowało połączenia lotniczego z Kopenhagi do Szczecina, co znacznie wydłużało podróż

lotniczą do tego najbliższego Danii dużego miasta w Polsce.

155

 Do listopada 2010 roku Polska Żegluga Bałtycka Polferries oferowała połączenie na trasie

Kopenhaga-Świnoujście. Dla turystów zmotoryzowanych krótszą czasowo alternatywę stanowiły

liczne połączenia promowe między Danią a Niemcami . Po zamknięciu linii Polferries mieszkaocy

Kopenhagi i okolic mogą korzystad z dwóch połączeo na trasie Ystad – Świnoujście

obsługiwanych przez Polferries i Unity Line lub połączenia Karskrona – Gdynia (Stene Line).

Utrudnieniem w obu przypadkach jest jednak odległośd (Duoczycy – ze względu na małą

powierzchnię własnego kraju – nie mają w zwyczaju daleko dojeżdżad) oraz dodatkowy koszt

przeprawy promowej lub przez most nad cieśniną Oresund (350 DKK w jedną stronę), co

zwiększa całkowity koszt przejazdu. Stąd rozwiązania te są obecnie stosowane głównie przez

biura turystyczne, które organizują wyjazdy grupowe.

 Problem połączenia wyspy Bornholm z Polską, pozostał nierozwiązany. Sytuacja wręcz się

pogorszyła. Poza sezonem letnim, gdy kursują wodoloty na polskie wybrzeże, wszelka

komunikacja z naszym krajem musi się odbywad via Kopenhaga.

 Zainteresowania Duoczyków koncentrują się wokół Krakowa i Małopolski, a w drugiej

kolejności - Warszawy i Trójmiasta. Najbliższe regionalnie duże miasto – Szczecin – pozbawione

bezpośredniej komunikacji z Kopenhagą, traci najwięcej.

 Nieodmiennie, popularnością na rynku duoskim cieszyły się oferty campingów i aktywnego

wypoczynku (pola golfowe, obiekty typu wellness i spa), a także usług medycznych, szczególnie

w pasie nadmorskim. Spływają zapytania o turystykę rowerową i konną.

Profil turystów w Polsce

1

10

100

Długośd pobytu:
ponad tydzieo

Organizacja:
pełny pakiet

Organizacja:

samodzielnie

Cel:
typowa turystyka

Cel:

odwiedziny u

krewnych lub …

Cel:
zawodowy lub

służbowy

Cel:
zakupy

Cel:
tranzyt

Służbowe:
samodzielne

interesy

Służbowe:
delegacje

Wiek:
do 34 lat

Wiek:
55 i więcej lat

Liczba wizyt:

jedna

Liczba wizyt:
11 i więcej

Noclegi:

hotele

Noclegi:
u rodziny

Dania

Źródło: Instytut Turystyki

Finlandia

 Silny wpływ na rozwój ruchu turystycznego ma wprowadzenie nowych połączeo

transportowych.

156

 Dane fioskiego Urzędu Statystycznego za 2010 rok potwierdzają zmiany w turystyce zagranicznej

Finów na korzyśd rejsów i bliskich destynacji.

Liczba turystów
wyjeżdżających zagranicę

2010 rok (w tys. osób) Procentowy wzrost/spadek w
porównaniu z rokiem 2009

Wszystkie wyjazdy
W tym:

3.973 6%

Estonia 899 24%

Rejsy Finlandia-Szwecja 1.459 20%

Inne kierunki 2.613 - 2%

 Wyraźnym motywem wzrostu ruchu turystycznego między Finlandią i Polska są rozszerzające się

możliwości transportowe – trend zauważony na przełomie lat 2008 i 2009, gdy jedynie Finlandia

była źródłem rosnącej liczby turystów ze Skandynawii nocujących w Polsce.

 Nadal dostępne są następujące połączenia lotnicze:

 połączenie Helsinki-Warszawa obsługiwane przez Polskie Linie Lotnicze LOT – niestety

godzina wylotu z Helsinek została przesunięta na wieczór, co znacznie zmniejsza

szanse na obsługę turystyki biznesowej; trwają prace nad zmianą godzin lotów, ale

niestety brak jeszcze decyzji;

 połączenie Helsinki-Warszawa obsługiwane codziennie przez Finnair;

 połączenie Turku-Gdaosk obsługiwane przez WizzAir.

Trwają prace nad połączeniami z Tampere do Gdaoska i Krakowa.

 Od czerwca 2009 roku funkcjonuje regularne połączenie promowe Finnlines na trasie Helsinki –

Gdynia (trzy razy w tygodniu).

 O ile w latach ubiegłych wśród zapytao spływających z Finlandii dominowała turystyka

aktywna i wschodnia częśd Polski, wzdłuż Via Baltica, o tyle w 2010 roku na pierwsze miejsce

wysunęło się Trójmiasto, pozostawiając daleko w tyle Warszawę i Kraków (właśnie w tej

kolejności). Nadal zainteresowaniem cieszą się parki narodowe, szczególnie na Podlasiu, a także

możliwośd skorzystania z polskiej oferty turystyki rowerowej i konnej. Coraz większego znaczenia

nabierają także polskie pola golfowe – ze względu na korzystne połączenia przeważa

zainteresowanie ofertą z regionu pomorskiego.

 75% wyjazdów to krótkie podróże weekendowe do miast, łączące zwiedzanie z zakupami.

 Stale rośnie liczba turystów z Finlandii, którzy jadą przez Polskę na południe Europy. Finowie

podróżują własnymi samochodami z przyczepą campingową.

157

 Szwecja Finlandia Dania Norwegia

Popyt realny - Pomorskie
- Zachodniopomorskie
- Kraków, Warszawa,

Gdaosk
- spa-wellness,
- golf nad Bałtykiem

 Via Baltica-
tranzyt

 Warszawa

 Wrocław

 Trójmiasto

 golf na
Pomorzu

 Poznao

 Szczecin i
Zachodniopomorskie

 Kraków

 Wrocław i Kotlina
Kłodzka przy
przejeździe do Pragi

 Warszawa

 Trójmiasto

 spa i wellness

 Poznao

 Kraków

 Warszawa

 Gdaosk

 wellness i
spa

 golf

Rozpoznawalnośd

top of mind i

spontaniczna

 Kraków – 55%

 Gdaosk, Gdynia,
Trójmiasto i okolice –
55%

 Warszawa – 48%

 Wybrzeże – 20%

 Białowieża, żubry,
natura 8%

 Tatry, Zakopane –
8%

 Kraków –
70%

 Gdaosk,
Trójmiasto
– 55%

 Warszawa
– 55%

 Wybrzeże
oraz małej i
średnie
miejscowoś
ciw regionie
– 30%

 Wrocław –
30%

 Kraków – 60%

 Warszawa i okolice –
60%

 Gdaosk – 30%

 Szczecin – 15%

 parki narodowe, lasy
– 15%

 Wieliczka – 15%

 Wrocław – 15%

 Kraków –
58%

 Warszawa
– 53%

 Wybrzeże
oraz małej
i średnie
miejscowoś
ci w
regionie –
37%

 Gdaosk,
Trójmiasto
– 32%

 Wrocław –
21%

Cele strategiczne komercjalizacja, kreacja Polski jako całorocznej marki turystycznej

Priorytetowe

instrumenty

portal internetowy w językach narodowych, marketing bezpośredni, wizyty studyjne,

kampanie Internetowe

Kanały

dystrybucji
B2C, B2B

Grupy docelowe  młodzież szkolna

 osoby samotne,
rodziny bez dzieci

 rodziny z dziedmi

 biznes

 segment 55+

 Osoby
samotne,
rodziny bez
dzieci

 Rodziny z
dziedmi

 Biznes

 segment
55+

 Młodzież szkolna

 Osoby samotne,
rodziny bez dzieci

 Biznes

 segment 55+

 Młodzież
szkolna

 Osoby
samotne,
rodziny bez
dzieci

 Biznes

 segment
55+

Produkty

priorytetowe

 Kraków, Trójmiasto,
Warszawa

 Zachodniopomorskie
i Pomorskie

 golf

 wellness

 MICE

 Kraków
i Małopolsk
a

 Podlasie

 Warszawa

 turystyka
aktywna

 Zachodniopomorskie

 Dolny Śląsk

 Wielkopolska

 Warszawa, Gdaosk

 parki Narodowe

 spa i wellness

 golf

 duże
miasta

 wellness i
turystyka
medyczna

 MICE

 golf

158

 Szwecja Finlandia Dania Norwegia

Priorytetowe

rynki emisyjne

Sztokholm, Goeteborg,

Malmö

Helsinki, Turku Duża Kopenhaga,

Jutlandia

Oslo i miasta

powiązane

transportem

lotniczym z

Polską

SŁOWACJA

Trendy i zjawiska

 Pobyty w miastach – zwłaszcza łatwo dostępnych samochodem lub koleją. Podróże takie mają

zazwyczaj charakter pobytów indywidualnych we własnym zakresie.

 Klientowi słowackiemu zazwyczaj wystarczą oferty realizowane na bazie zakwaterowanie o

niższym standardzie (także hoteli poniżej ***).

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 80 85 95

Źródło: Instytut Turystyki.

Profil turystów w Polsce

1

10

100

Długośd pobytu:
ponad tydzieo

Organizacja:
pełny pakiet

Organizacja:

samodzielnie

Cel:

typowa turystyka

Cel:
odwiedziny u

krewnych lub …

Cel:
zawodowy lub

służbowy

Cel:

zakupy

Cel:
tranzyt

Służbowe:
samodzielne

interesy

Służbowe:
delegacje

Wiek:

do 34 lat

Wiek:

55 i więcej lat

Liczba wizyt:

jedna

Liczba wizyt:

11 i więcej

Noclegi:

hotele

Noclegi:
u rodziny

Słowacja

Źródło: Instytut Turystyki

 Średnia długośd pobytu: ogółem – 2,8 nocy; poza głównym sezonem – 2,3.

159

 Młodzież stanowi niewielki odsetek turystów, przeważają osoby w wieku od 25 do 44 lat (44%)

oraz od 25 do 34 (22%). Osoby należące do grupy wiekowej 45-54 stanowią 16% przyjeżdżających

do Polski turystów słowackich.

 Brak połączeo lotniczych.

 Połączenia kolejowe z Popradu tylko do Krynicy i Nowego Sącza.

Popyt realny  Małopolska – turystyka kulturowa z uwzględnieniem
obiektów UNESCO – weekendy, zakupy, tranzyt na bazie
połączeo lotniczych, głównie do USA (Rzeszów, Kraków)

Poszukiwany standard  tanie zakwaterowanie

Cele strategiczne  budowa wizerunku atrakcyjności

Priorytetowe instrumenty  ATL (regionów), podróże dziennikarskie

Kanały dystrybucji  B2C

Grupy docelowe  rodziny z dziedmi

 młodzież

Produkty priorytetowe  pobyty weekendowe w miastach

 Warmia i Mazury

Priorytetowe rynki emisyjne  Bratysława

Słabe strony produktów  brak konkurencyjności dla produktów krajów
kojarzonych z wypoczynkiem letnim

STANY ZJEDNOCZONE AMERYKI PÓŁNOCNEJ

Trendy i zjawiska

 Jedynie 27% Amerykanów posiada paszporty, ale liczba ta bardzo szybko rośnie.

 Do Europy wyjechało 12 060 tys. turystów, tj. 40% wszystkich uczestników wyjazdów

zamorskich.

 Wyjazdy do Europy charakteryzowały się niewielkimi wzrostami. Według szacunkowych danych

amerykaoskich, za 10 pierwszych miesięcy 2006[?] roku wzrost ten wyniósł zaledwie 3,5% (słaby

dolar).

 Do Europy Wschodniej wyjechało 1206 tys. osób: 4% wyjazdów zamorskich i 10% europejskich.

 Blisko 65% to osoby aktywne zawodowo, z wyższym wykształceniem, na stanowiskach

kierowniczych różnych szczebli lub przedstawiciele wolnych zawodów. Emeryci stanowią 12%, a

studenci 7%.

 Wydatki związane z jedną podróżą wynoszą średnio 3111 USD, z czego blisko połowa (1418 USD)

przypada na kraj docelowy.

160

 Wybierając przewoźnika, kierują się przede wszystkim ceną (27%), następnie dogodnością

połączeo (19%), przelotem bezpośrednim – non stop (15%), programem frequent flier (14%).

 Najważniejsze deklarowane rodzaje aktywności w czasie podróży: gastronomia i zakupy,

zwiedzanie miejsc historycznych i miast.

Rok 2010 w amerykaoskiej turystyce wyjazdowej charakteryzował się następującymi cechami

wynikającymi z wewnętrznej i międzynarodowej sytuacji gospodarczo-politycznej:

 Krótszy czas planowania wyjazdów. Średni czas planowania wyjazdów turystycznych zmniejszył

się z 96 do 90 dni, a rezerwacji biletów lotniczych z 65 do 61 dni. Czas ten ulega pewnym

wahaniom w zależności od sytuacji gospodarczo-politycznej na świecie. Generalnie, krótszy czas

planowania świadczy o przekonaniu o mniej stabilnej sytuacji.

 Bliższe podróże. Ogólna sytuacja gospodarczo-polityczna skłania do odbywania podróży

bliższych, uchodzących za bezpieczne.

 Wyjazdy obywateli amerykaoskich do Europy w 2009 roku charakteryzowały się niewielkimi

spadkami, ale Europa Wschodnia zanotowała 8% wzrost przyjazdów. Turystyka morska

odnotowała kolejny wzrost. Według Cruise Line International Association rok 2010 w Stanach

Zjednoczonych zamknie się liczbą ponad 14 milionów obsłużonych pasażerów, podczas gdy w

2009 roku było to 13.7 miliona Zainteresowanie podróżami morskimi ma stałą tendencję

wzrostową. Uczestnictwo w rejsach turystyki morskiej jest najbardziej dynamicznie rozwijającym

się segmentem branży turystycznej, gdyż ze względu na dominująca kontraktację cen w dolarach

daje gwarancje ich stabilności.

 Transatlantyckie taryfy lotnicze. Zjawiskiem wpływającym negatywnie na podróżowanie do

Europy jest stała fluktuacja taryf transatlantyckich. O ile koszty biletów do Azji i Ameryki

Północnej *chyba Południowej?+znacząco zmalały, to taryfy lotnicze do Europy znacząco

wzrastają i w lecie 2011 roku będą na poziomie 1 200 – 1 500 USD.

 Ekonomiczne i społeczne podłoże decyzji o podróżowaniu Amerykanów. Amerykanie są

zarażeni bakcylem podróżowania i traktują podróże jako niezbędny element spędzania wolnego

czasu. Koszty związane z podróżowaniem są ważnym, ale nie najważniejszym czynnikiem w

procesie podejmowania decyzji o sposobie spędzania wolnego czasu, w szczególności dla

podróżnych nastawionych na wyjazdy zamorskie. Fluktuacja kursu dolara amerykaoskiego do

euro i innych walut europejskich ma wpływ na podejmowanie decyzji o podróżowaniu, ale nie

zachodzi tu prosta proporcja.

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 255 215 240

Źródło: Instytut Turystyki.

161

Profil turystów w Polsce

0

1

10

100

Długośd pobytu:
ponad tydzieo

Organizacja:
pełny pakiet

Organizacja:
samodzielnie

Cel:

typowa turystyka

Cel:
odwiedziny u krewnych …

Cel:
zawodowy lub służbowy

Cel:
zakupy

Cel:
tranzyt

Służbowe:
samodzielne interesy

Służbowe: delegacje

Wiek:
do 34 lat

Wiek:
55 i więcej lat

Liczba wizyt:
jedna

Liczba wizyt:

11 i więcej

Noclegi:
hotele

Noclegi:
u rodziny

Stany Zjednoczone

Źródło: Instytut Turystyki

 Średnia długośd pobytu: ogółem – 7,1 nocy; poza głównym sezonem – 5,4.

 Brak wyraźnie dominującej grupy wiekowej: największą częśd stanowią osoby w wieku od 45 do

54 lat (30%), ludzie młodzi i już aktywni zawodowo (od 25 do34 lat) stanowią 27%, relatywnie

wysoki jest udział osób starszych 55+ (15%).

 Tygodniowo jest 38 regularnych połączeo lotniczych, przy czym większośd z Nowego Jorku (21).

Bezpośrednie połączenia ma Warszawa. Brak perspektyw na połączenia liniami niskokosztowymi.

 Obraz: bardzo pozytywny odbiór działao Polski na arenie międzynarodowej, uwiarygodnienie

kraju przez jego członkostwo w Unii Europejskiej. Coraz powszechniejsze przekonanie, że jakośd

usług turystycznych w Polsce polepsza się i zaczyna dorównywad jakości w innych krajach

europejskich. Polska jest dzisiaj coraz lepiej postrzegana jako kraj docelowy podróży, często w

połączeniu z innymi paostwami regionu. Polska ma opinię kraju odległego i nie najlepiej znanego,

ale będącego sprawdzonym sojusznikiem, dobrze rozwijającego się gospodarczo, o silnej pozycji

w regionie i bogatym dziedzictwie kulturowym.

 Znaczna liczba wyjazdów z rynku północnoamerykaoskiego do Polski to wyjazdy indywidualne,

bez pomocy biur podróży. Podróżni, częściej niż w latach ubiegłych, zakupywali w biurach

podróży jedynie wybrane usługi (bilety lotnicze, hotele lub lokalne usługi transportowe – pociągi,

promy).

 Organizacje zawodowe i społeczne, fundacje oraz grupy osób w podeszłym wieku zamawiają

pełne pakiety usług.

162

 Rośnie zainteresowanie dużych touroperatorów organizacją imprez do Polski: zarówno imprez w

samej Polsce i łączonych z innymi krajami regionu, jak specjalistycznych, np. pielgrzymek

przygotowywanych przez nieetnicznych39 touroperatorów.

 Wielu turystów amerykaoskich dostrzega coraz bardziej bogactwo polskiej kultury, historii i

niestandardowych atrakcji turystycznych. Wielu przekonuje się, że współczesna Polska to

nowoczesny europejski kraj z rozwiniętą infrastrukturą technologiczną.

 Zapytania koncentrują się tradycyjnie na Polsce jako takiej, Warszawie i Krakowie z Małopolską.

Inne kierunki to: Gdaosk, Wrocław i Dolny Śląsk, a także Podlasie i Podkarpacie. Tematyka

zapytao to przede wszystkim kultura, religia (miejsca pielgrzymek i związane z Janem Pawłem

II), dziedzictwo żydowskie, uzdrowiska.

Popyt realny  Warszawa i Kraków z Małopolską.

 Gdaosk, Wrocław i Dolny Śląsk

 Podlasie i Podkarpacie.

 kultura, religia (miejsca pielgrzymek i związane z Janem
Pawłem II)

 dziedzictwo żydowskie,

 uzdrowiska

Rozpoznawalnośd top of mind

i spontaniczna (odpowiedzi nie

sumują się do 100%, ponieważ

respondent mógł wskazad więcej

niż jedno miejsce)

 Kraków i okolice – 69%

 Warszawa – 59%

 Gdaosk, Trójmiasto – 39%

 obozy koncentracyjne, a także miejsca związane z
historią Żydów – 29%

 Częstochowa – 22%

 Wieliczka – 18%

 Wrocław – 16%

 Tatry, Zakopane – 16%

Cele strategiczne  poszerzad ofertę w katalogach i szkolid branżę

Priorytetowe instrumenty  e-marketing, w tym poprzez portal „Visit Europe” i
„Destination Specialist Program”

 wspólne działania marketingowe w ramach grup V-4
(Polska, Czechy, Węgry Słowacja), Central Europe
Experience – CEE (Polska, Austria, Czechy, Niemcy,
Węgry, Słowacja)i ewentualnych innych aliansów
marketingowych

 podróże studyjne

Kanały dystrybucji  B2B

 B2B2C

Grupy docelowe  branża turystyczna

 stowarzyszenia profesjonalne i opiniotwórcze

Produkty priorytetowe  miasta i kultura

 gastronomia i zakupy

39
 Operator etniczny to na przykład operator polsko-amerykaoski (polonijny), czyli taki, który jest polskiego

pochodzenia lub jest zorientowany na klienta z polskiej grupy etnicznej (a najczęściej jedno i drugie).

163

Priorytetowe rynki emisyjne  Kalifornia, Nowy Jork, New Jersey, Pensylwania

 Floryda, Wirginia, Connecticut, Illinois, Teksas

Uwagi stały znaczący wzrost taryf transatlantyckich, znacznie

przewyższający inflację.

SZWAJCARIA

Trendy i zjawiska

 Rynki konkurujące (Francja, Niemcy, Włochy, Hiszpania, Austria, Węgry).

 Rynki aspirujące (Australia, Kanada, Nowa Zelandia, Hiszpania, Szwecja).

 Popyt: Turystyka aktywna, miejska i kulturowa.

 Dużym zainteresowaniem cieszą się parki narodowe i przyroda.

 Struktura wyjazdów: 33% biznesowe, 30% wakacyjne, 26% VFR.

 Języki: niemiecki, francuski, włoski.

 Urlop 20-25 dni.

 Średnie wydatki turysty] 407 CHF.

 Źródła informacji: Internet, targi, prasa.

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 65 60 60

Źródło: Instytut Turystyki.

Popyt realny  Mazury

 Podlasie

 Małopolska

 Pomorze

Poszukiwany standard  wysoki i średni

Rozpoznawalnośd top of mind  brak badao

Cele strategiczne  poszerzenie komercjalizacji

Priorytetowe instrumenty  podróże studyjne i dziennikarskie

 e-marketing

Kanały dystrybucji  B2B, B2C

164

Grupy docelowe  młodzież, turyści w wieku 35-55 lat oraz 50-64

Produkty priorytetowe  Turystyka wypoczynkowa, objazdowa (historia,
kultura), aktywna

Priorytetowe rynki emisyjne  Berno, Genewa, Zurych, Bazylea

UKRAINA

Trendy i zjawiska

 Ukraiocy wyjeżdżają najczęściej do Rosji (33%) i do Polski (25%). Kolejne miejsca zajmują:

Białoruś i Mołdawia - po 9%, Węgry – 8%, Rumunia i Turcja – po 3%, Słowacja i Egipt – po 2%,

Niemcy – 1% i pozostałe rynki – 5%.

 Na wypoczynek zimowy Ukraiocy wciąż najchętniej wybierają Austrię, Słowację i Polskę.

 Turystyka biznesowa ma swoją specyfikę. Dominują indywidualne wyjazdy handlowe (70-78%),

udział w konferencjach i seminariach stanowi 12-14%, a udział w wystawach – 10-12%. Około 3%

stanowią wyjazdy na kongresy.

 Mieszkaocy Ukrainy gotowi są przeznaczad na podróże zagraniczne wszystkie wolne środki

finansowe. W 2009 roku na Ukrainie zarejestrowanych było ponad 5 tysięcy firm turystycznych.

 W turystyce wyjazdowej wyróżnia się następujące segmenty: podróży elitarnych, MICE, segment

egzotyczny.

 Paostwowa Służba Turystyki i Kurortów ogłosiła statystyki dotyczące ukraioskiego ruchu

turystycznego w pierwszych dziewięciu miesiącach 2010 roku. Informacje te oparte są przede

wszystkim na analizie danych przekazywanych przez ukraioską straż graniczną. W tym okresie

liczba ukraioskich turystów wyjeżdżających za granicę wynosiła 12,9 mln osób, o 1,2 mln (o 11

%) więcej niż w analogicznym okresie 2009 roku. Strumieo turystów wyjeżdżających za granicę

zwiększył się w sektorze turystyki indywidualnej i podróży służbowych. W tym ostatnim wzrost

nastąpił głównie do: Niemiec (o 12%, czyli o 4,4 tys. osób), Rosji (o 45 %, czyli o 54,7 tys. osób),

na Słowację (o 67 %, czyli o 10,1 tys. osób), do Turcji (o 7 %, czyli o 2,1 tys. osób) i na Węgry (o

23 %, czyli o 6,3 tys. osób).

 W sektorze podróży indywidualnych obserwuje się wzrost liczby ukraioskich turystów

wyjeżdżających: na Białoruś (o 12 %, czyli o 92,2 tys. osób), do Polski (o 42 %, czyli o 789 tys.

osób), do Egiptu (czterokrotnie, czyli o 24 tys. osób), na Węgry (o 16 %, czyli o 184,5 tys. osób),

do ZEA (czterokrotnie, czyli o 10,7 tys. osób), Turcji (o 98 %, czyli o 38,1 tys. osób) oraz Niemiec

(czterokrotnie, czyli o 158,6 tys. osób).

Struktura turystyki wyjazdowej wg motywacji:

Podróże służbowe 5 %

Turystyka zorganizowana 8 %

Podróże indywidualne 87 %

165

 W strukturze turystyki wyjazdowej zaszły następujące zmiany – udział turystyki zorganizowanej

zmniejszył się z 10 % za 9 miesięcy 2009 r. do 8 % za 9 miesięcy 2010 r., w analogicznych

okresach udział turystyki indywidualnej zwiększył się z 85 % do 87 %., natomiast udział podróży

służbowych pozostał na poziomie 5 %.

Struktura turystyki wyjazdowej wg kierunków:

Kraje WNP 6,2 mln osób 49 % wzrost o 1 %, czyli o 63 tys. osób

Kraje UE 5,7 mln osób 44 % wzrost o 23 %, czyli o 1 059 tys. osób

Inne kraje 0,8 mln osób 6 % wzrost o 14 %, czyli o 103,4 tys. osób

 Wzrost turystyki wyjazdowej do krajów UE nastąpił w związku ze zwiększeniem liczby

ukraioskich turystów odwiedzających przede wszystkim: Polskę (o 34 %, czyli o 732,1 tys. osób),

Niemcy (dwukrotnie, czyli o 151 tys. osób), Hiszpanię (o 31 %, czyli o 6,7 tys. osób), Grecję (o

66 %, czyli o 22 tys. osób), Węgry (o 16 % czyli, o 192,9 tys. osób). Wzrost turystyki wyjazdowej

do krajów WNP nastąpił w związku ze zwiększeniem liczby ukraioskich turystów odwiedzających

przede wszystkim: Gruzję (o 33 %, czyli o 5,8 tys. osób), Białoruś (o 7 %, czyli o 55,7 tys. osób),

Kazachstan (o 63 %, czyli o 1,9 tys. osób), Rosję (o 2 %, czyli o 73,4 tys. osób) i Turkmenistan (o

32 %, czyli o 1,9 tys. osób).

 Po kryzysowym roku 2009 statystyki odnotowują wzrost wyjazdów ukraioskich turystów za

granicę o niebagatelną liczbę 1,2 mln osób. Oznacza to, iż chęd podróżowania i przeznaczania

znaczącej części domowych budżetów na turystykę wraca do zachwianej w poprzednich latach

normy.

 Kolejny rok ma miejsce zjawisko odchodzenia od turystyki zorganizowanej na rzecz

indywidualnej. Co ciekawe, zmniejsza się liczba osób korzystających ze zorganizowanych form

wypoczynku na rzecz wyjazdów indywidualnych, nawet na tak opanowanym przez biura podróży

kierunku jak Turcja.

 Dużym zawirowaniom podlega w ostatnim czasie struktura zarządzania turystyką. Zmieniły się

przepisy dotyczące prowadzenia działalności gospodarczej w turystyce. Prowadzenie agencji

turystycznej nie podlega już koncesjonowaniu i nie wymaga żadnego zezwolenia, wystarczy

rejestracja we właściwych urzędach.

 W ślad za zmianami organizacyjnymi w najwyższych organach władzy, właściwym dla turystyki

ministerstwem stało się Ministerstwo Infrastruktury, w miejsce dotychczasowego Ministerstwa

Kultury i Turystyki. Równocześnie rozwiązano tzw. Paostwową Służbę Turystyki i Kurortów,

zarządzającą dotychczas sprawami turystyki w strukturach Ministerstwa Kultury i Turystyki.

166

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 1 550 1 295 1 350

Źródło: Instytut Turystyki.

Profil turystów w Polsce

1

10

100

Długośd pobytu:
ponad tydzieo

Organizacja:
pełny pakiet

Organizacja:
samodzielnie

Cel:
typowa turystyka

Cel:
odwiedziny u

krewnych lub …

Cel:
zawodowy lub

służbowy

Cel:
zakupy

Cel:
tranzyt

Służbowe:

samodzielne

interesy

Służbowe:
delegacje

Wiek:
do 34 lat

Wiek:
55 i więcej lat

Liczba wizyt:
jedna

Liczba wizyt:
11 i więcej

Noclegi:
hotele

Noclegi:
u rodziny

Ukraina

Źródło: Instytut Turystyki

 Średnia długośd pobytu: ogółem – 1,4 nocy poza głównym sezonem – 1,4.

 Zdecydowana większośd turystów to mężczyźni (80% przyjazdów).

 Dominują osoby w wieku od 35 do 44 lat (44%); ludzie młodzi (do 24 lat) to zaledwie 2%

przyjeżdżających, segment 55+ stanowi 8% przyjazdów.

 Bezpośrednie połączenia lotnicze Warszawą mają: Kijów, Odessa i Lwów. Ogólna liczba połączeo

lotniczych z Ukrainą zmniejszyła się w 2008 roku i obecnie wynosi 26 rejsów tygodniowo. Brak

połączeo obsługiwanych przez LCCs.

 Codziennie realizowane są bezpośrednie połączenia kolejowe z Kijowa i Odessy do: Warszawy,

Krakowa, Wrocławia, Przemyśla i Szczecina.

 Najczęściej odwiedzanym regionem kraju pozostaje Małopolska, szczególnie w sezonie

zimowym. Coraz więcej odwiedzających pojawia się jednak (także zimą) w województwie

śląskim, w Beskidach,. Od wielu lat dużą popularnością cieszy się turystyka miejska i kulturowa,

a największym zainteresowaniem obdarzany jest Kraków, Wrocław, Lublin, Warszawa, a

ostatnio do tej listy dołącza Gdaosk i Trójmiasto. Coraz częściej Polska leży też na trasie

wycieczek objazdowych, zmierzających szczególnie do Czech, Austrii, Włoch i Francji. W sezonie

167

letnim więcej turystów pojawia się nad Bałtykiem i na Mazurach. Bardzo często padają także

pytania o wypoczynek dzieci i młodzieży.

 Nadal największym rynkiem emisyjnym pozostaje aglomeracja kijowska, ze względu na

zdecydowanie wyższe zarobki niż w innych częściach kraju, jednak rosnące zainteresowanie

można zaobserwowad także w Charkowie, Doniecku, Dniepropietrowsku, a w ostatnim czasie na

Krymie. Naturalnie, najwięcej odwiedzających Polskę, zwłaszcza krótkoterminowo, pochodzi z

zachodniej Ukrainy, z terenów przygranicznych.

Popyt realny  Zakopane, miejscowości górskie w rejonie Tatr,

Beskidy, Sudety, Karkonosze (turystyka zimowa)

Kraków, Wieliczka, Warszawa, Gdaosk, Podkarpacie

Poszukiwany standard  Hotele 2- i 3-gwiazdkowe, niedrogie usługi na średnim

poziomie, agroturystyka

Rozpoznawalnośd top of mind

i spontaniczna (odpowiedzi nie

sumują się do 100%, ponieważ

respondent mógł wskazad więcej

niż jedno miejsce)

 Kraków – 78%

 Zakopane, Tatry – 43%

 Gdaosk, Trójmiasto – 34%

 Warszawa – 28%

 Wrocław – 23%

 Wieliczka – 20%

 Malbork – 18%

Cele strategiczne  budowa wizerunku

 poszerzanie oferty biur podróży

Priorytetowe instrumenty  podróże studyjne

 PR

Kanały dystrybucji  B2B, B2B2C, B2C

Grupy docelowe  młodzież, ludzie w średnim wieku, o wysokim poziomie

zarobków

Produkty priorytetowe  turystyka zimowa, turystyka miejska i kulturowa,

turystyka aktywna, wypoczynek w SPA

Priorytetowe rynki emisyjne  aglomeracja kijowska, Lwów, Charków,

Dniepropietrowsk, Odessa

Słabe strony produktów  zbyt wąska oferta, sezonowośd

Uwagi  system wizowy ogranicza aktywnośd

WĘGRY

Trendy i zjawiska

 Dominujące kierunki wyjazdów na długi weekend latem i zimą: Austria, Słowacja.

 Wyjazdy indywidualne: 80-90%.

168

 Preferowany środek transportu: samochód.

 Kobiety organizatorami wyjazdów turystycznych.

 Liczba wyjazdów Węgrów w pierwszych trzech kwartałach [rok?] zmniejszyła siędo 15,5

milionów*ale z czym to porównad?+. W wyjazdach jednodniowych spadek wynosił 3 %, w

dłuższych - 9 %. Pobyt za granicą wynosił 11 dni. Z wyjazdów wielodniowych 85 % stanowiły

podróże w celach turystycznych.

 Turyści węgierscy oszczędzają na noclegach, za to więcej wydają na inne świadczenia

(zwiedzanie muzeów oraz innych obiektów związanych z kulturą).

 W przyszłości rezerwacje wyjazdów będą częściej dokonywane przez Internet, ponieważ zwiększa

się liczba korzystających z sieci.

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 225 200 195

Źródło: Instytut Turystyki.

 Średnia długośd pobytu: 4-7 dni.

 Wzrost oferty polskiej (autokarowe objazdy 8-dniowe) w katalogach touroperatorów oraz wzrost

liczby wyjazdów za pośrednictwem biur podróży.

 Obraz Polski: pozytywny, zwłaszcza gościnności.

 Węgrzy najchętniej wyjeżdżają na pobyty tygodniowe lub długie weekendy. Coraz więcej pytao

w POIT od zainteresowanych dłuższymi objazdami, w których programie znajduje się wiele

miejscowości położonych w różnych regionach kraju. Takie pobyty trwają nieraz nawet miesiąc.

Pobyt w Polsce jest stosunkowo tani (świadczenia turystyczne są w cenie świadczeo węgierskich

lub nawet niższe). Koszty przejazdu do Polski również są niskie, mogą się zmieścid nawet w

budżecie studentów i dlatego coraz więcej młodych turystów jedzie do Polski.

 Turyści indywidualni najchętniej korzystają z samochodu (cena paliwa także jest nieco niższa niż

na Węgrzech), wśród młodzieży coraz większą popularnością cieszy się stałe połączenie

autobusowe pomiędzy Budapesztem i Krakowem. Wygodne autobusy kursują 5 razy w tygodniu

w bardzo dogodnych godzinach i cenach.

 Ze względu na to, że geografia wyjazdów się rozszerza (wzrasta zainteresowanie terenami

północnymi - Mazury, Morze Bałtyckie, Białowieski Park Narodowy), turyści węgierscy są coraz

bardziej zainteresowani wyjazdami lotniczymi.

 Bardzo dużo turystów przyciągają programy kulturalne (Chopin, jazz, festiwale) . Przodującym

tematem wśród młodzieży jest wspólne dziedzictwo historyczne. Tradycyjna przyjaźo między

169

dwoma narodami, polska gościnnośd i bardzo miłe przyjęcie, z jakim spotykają się turyści

węgierscy w Polsce, ma niebagatelny wpływ na preferencje wyjazdowe Węgrów.

 Budapesztaoski POIT ankietował odwiedzających stronę internetową, a także gości różnych

imprez promocyjnych, prezentacji i targów turystycznych. 71 % ankietowanych było już w

naszym kraju. Węgrzy znają Polskę w różnym stopniu – 29 % podało, że wie o niej bardzo dużo,

65 % wie, ale mniej i tylko 4 % w ogóle nic nie wie. Zdecydowana większośd zapytanych (70 %)

wie, że Polska jest bogata w zabytki historyczne i posiada warte zobaczenia dziedzictwo –tematy

te cieszą się dużym zainteresowanie wśród turystów węgierskich i mają bardzo istotny wpływ na

decyzję o wyborze celu podróży.

 69% turystów, którzy wypełnili ankietę, uważa, że zorganizowanie wyjazdu do Polski jest łatwe

lub niezbyt trudne

 61% stwierdziło, że lubi kuchnię polską i artykuły spożywcze (wędliny, sery).

 Wg 95% ankietowanych przyroda polska jest piękna.

 76% uważa, że Polska jest popularnym celem[kierunkiem?] wyjazdów Węgrów, a 17% - że

średnio popularnym. Nikt nie określił naszego kraju jako niepopularnego, natomiast kilka osób,

które nie były jeszcze w Polsce, nie udzieliło odpowiedzi na to pytanie.

 71% jest zdania, że w Polsce ma miejsce wiele ciekawych wydarzeo, a 23% - że są średnio

ciekawe.

 Przeważnie celem wyjazdów jest zwiedzanie miast (66%). Odpoczynek, odwiedziny, wyjazdy

służbowe zostały zaznaczone przez pojedyncze osoby (nie oznacza to, że nie korzystają z takich

wyjazdów - Węgrzy określali cel tych wyjazdów raczej jako „inne”).

 Coraz bardziej popularna jest agroturystyka.

 Zauważalny jest powrót do Polski na wyjazdy narciarskie – szczególnie ważną rolę odgrywają

ceny oraz coraz lepsza infrastruktura na południu kraju.

 Latem bardzo popularne są pobyty w Zakopanem . Prawie wszyscy jadą zwiedzid Kraków,

Wieliczkę oraz korzystają ze spływu Dunajcem.

 W objazdach zorganizowanych chętnie bierze udział młodzież szkolna oraz seniorzy. W

programach tych imprez umieszczane są najczęściej tereny Polski południowej[bo tu chyba

chodzi po prostu o rejon kraju]. Ostatnio coraz popularniejsze są tzw. „duże objazdy”

obejmujące prawie całą Polskę, w tym bardzo odległe dla Węgrów Gdaosk i Mazury (z

ewentualną kontynuacją do paostw nadbałtyckich).

 Coraz mniej turystów węgierskich korzysta z kampingów – wolą obiekty agroturystyczne lub

apartamenty.

 Węgrzy lubią wyjeżdżad, mając zabezpieczone najważniejsze świadczenia (przynajmniej nocleg).

Rezerwacji dokonują:

170

- przez biura turystyczne 30%

- przez Internet 14%

- bezpośrednio w obiektach 33%

 Popyt realny  Małopolska (Kraków, Zakopane, spływ Dunajcem,
miasta i obiekty związane kulturowo z historią Węgier)

 Warszawa

 uzdrowiska

 miejsca pielgrzymek: Kraków-Łagiewniki, Częstochowa
(zakon paulinów został założony na Węgrzech), Stary
Sącz (św. Kinga)

 turystyka aktywna (tereny narciarskie) i trasy rowerowe
dla młodzieży

Poszukiwany standard  obiekty noclegowe o średnim standardzie z lokalną
ofertą

 obiekty agroturystyczne

Rozpoznawalnośd top of mind

i spontaniczna (odpowiedzi nie

sumują się do 100%, ponieważ

respondent mógł wskazad więcej

niż jedno miejsce)

 Kraków – 84%

 Zakopane, Tatry – 59%

 Warszawa – 47%

 Mazury, jeziora – 31%

 Wybrzeże oraz małe i średniej wielkości miejscowości w
regionie – 23%

 Gdaosk, Trójmiasto – 20%

 Wieliczka – 20%

Cele strategiczne  poszerzad wachlarz ofert w katalogach touroperatorów,
budowad obraz atrakcyjności

 budowad wizerunek produktów

Priorytetowe instrumenty  e-marketing, PR

Kanały dystrybucji  B2C, B2B2C

Grupy docelowe  wyższe wykształcenie

 średni wiek

 młodzież akademicka

 seniorzy

 rodziny z małymi dziedmi, pod warunkiem atrakcji dla
najmłodszych

Produkty priorytetowe  turystyka miejska, kulturowa (w tym dziedzictwo
historyczne – wspólna historia)

 sporty zimowe i turystyka specjalistyczna

 turystyka pielgrzymkowa

Priorytetowe rynki emisyjne  Budapeszt

WIELKA BRYTANIA I IRLANDIA

Trendy i zjawiska

 Oszczędności w sferze budżetów domowych nadal rzutują na postawy konsumentów i

ograniczanie wydatków na wyjazdy urlopowe, chod w mniejszym stopniu.

171

 Większa ostrożnośd przy planowaniu wyjazdów i spadek wartości pieniądza spowodowały

wzrost zapotrzebowania na taosze i bardziej oszczędne formy spędzania wolnego czasu. W

ramach wakacji wyjeżdżano więc bliżej i na krócej. Nie bez znaczenia był też rosnący koszt

połączeo lotniczych.

 Wielka Brytania jest nadal największym rynkiem w Europie dla zakupu produktów turystycznych

przez Internet(ponad 70% transakcji).

 Ze sprzedażą tradycyjną, dzięki swojej różnorodności, specjalizacji, jakości i dodatkowym

gwarancjom finansowym, konkurują również sprzedawane drogą internetową oferty pakietowe.

Oferuje się wartośd dodaną: w formie doradztwa, promocji turystyki odpowiedzialnej,

zrównoważonej. Spadła liczba wyjazdów Brytyjczyków do Europy.

Turystyka do Polski

Wielka Brytania

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 495 450 485

Irlandia

Rok 2008 2009 2010

Przyjazdy w tys. 38,5 67 109

Źródło: Instytut Turystyki.

Profil turystów w Polsce

0

1

10

100

Długośd pobytu:

ponad tydzieo
Organizacja:

pełny pakiet

Organizacja:
samodzielnie

Cel:

typowa turystyka

Cel:

odwiedziny u krewnych …

Cel:
zawodowy lub służbowy

Cel:
zakupy

Cel:

tranzyt
Służbowe:

samodzielne interesy

Służbowe: delegacje

Wiek:
do 34 lat

Wiek:
55 i więcej lat

Liczba wizyt:

jedna

Liczba wizyt:

11 i więcej

Noclegi:
hotele

Noclegi:

u rodziny

Wielka Brytania

Źródło: Instytut Turystyki

172

0

1

10

100

Długośd pobytu:
ponad tydzieo

Organizacja:
pełny pakiet

Organizacja:
samodzielnie

Cel:
typowa turystyka

Cel:
odwiedziny u krewnych lub …

Cel:
zawodowy lub służbowy

Cel:

zakupy

Cel:

tranzyt
Służbowe:

samodzielne interesy

Służbowe: delegacje

Wiek:

do 34 lat

Wiek:
55 i więcej lat

Liczba wizyt:
jedna

Liczba wizyt:
11 i więcej

Noclegi:
hotele

Noclegi:
u rodziny

Irlandia

Źródło: Instytut Turystyki

 Średnia długośd pobytu ogółem: Wielka Brytania – 4,7 nocy, Irlandia – 5,1; poza głównym

sezonem: Wielka Brytania – 3,9 nocy, Irlandia – 4,7.

Badania własne POIT

 W ramach badao rynku, prowadzonych we własnym zakresie, Ośrodek analizuje kierowane doo

zapytania o wyjazdy turystyczne do Polski. Zapytania te są rejestrowane, głównie w celu wysyłki

materiałów promocyjnych. Zebrane tą drogą informacje służą do szacunkowej analizy stopnia

zainteresowania atrakcjami turystycznymi, jak również do oceny motywów wyjazdów do Polski.

Gradacja zapytao o miasta:

 - Kraków (41%)
 - Warszawa (15 %)
 - Zakopane (10 %)
 - Gdaosk (7%)
 - Wrocław, Poznao (po 6 %)
 - Szczecin (4 %)

Zainteresowanie Krakowem utrzymuje się od lat na najwyższym poziomie (o 5% więcej niż w

2009 r.).

 Gradacja zapytao o regiony:

 - Małopolska (42 %)
 - Mazowsze (15 %)
 - Pomorze (13 %)
 - Łódzkie i Wielkopolska (po 6 %)
 - Dolny Śląsk (5 %)
 - Zachodniopomorskie (4 %)

 Motywy przyjazdu:

 - Kultura-dziedzictwo (40%)

173

 - parki narodowe (22 %)
 - góry (13 %)
 - holokaust (11 %)
 - turystyka aktywna (8 %)
 - uzdrowiska (1 %)

Największa liczba zapytao dotyczyła produktów związanych z city breaks (40%). W miarę często

pytano o wyjazdy do muzeów holocaustu (11%), co jest związane z dużą liczbą wycieczek

młodzieżowych, zwłaszcza ze Szkocji. Zwraca też uwagę liczba zapytao dotyczących atrakcji

naturalnych – parków narodowych (23%) i gór (13%).

Analizy wynikające z prowadzonej przez POIT informacji turystycznej

 Udział mężczyzn w przyjazdach z obu krajów wynosi 58%.

 W przyjazdach z Irlandii znaczący udział mają osoby do 24 lat - 21%, (z Wlk. Brytanii tylko 8%).

Wśród Irlandczyków najwyższy udział ma grupa od 25 do34 lat (35%), wśród Brytyjczyków zaś są

to osoby w wieku od 35 do 44 lat (38%). Segment 55+ ma niewielki udział (5%-9%).

 Tygodniowa liczba połączeo lotniczych z Wielkiej Brytanii – 379.

 Tygodniowa liczba połączeo lotniczych z Irlandii – 46.

 Połączenia lotnicze z Wielką Brytanią ma 10 lotnisk w Polsce (379 rejsów tygodniowo, w tym 302

obsługiwane przez LCCs). Wszystkie połączenia z Irlandią (46) oferowane są przez LCCs.

Połączenia lotnicze z Polską ma piętnaście miast w Wielkiej Brytanii oraz trzy w Irlandii (Cork,

Dublin, ?).

 Wzrost sprzedaży oferty katalogowej.

Popyt realny  city breaks

 Małopolska z Krakowem i Zakopanem, Warszawa,
Gdaosk i Pomorze, Wrocław

 turystyka aktywna, w tym narciarstwo, snowboard,
wędrówki po górach, jazda konna i turystyka
rowerowa

 wydarzenia kulturalne, gastronomia

Rozpoznawalnośd top of mind
i spontaniczna

 Kraków – 75%

 Warszawa – 53%

 Gdaosk, Trójmiasto – 33%

 Zakopane, Tatry – 30%

 Wrocław – 23%

 city breaks, miasta – 10%

Cele strategiczne  partnerstwo z biurami podróży, kształcenie,
poszerzenie oferty w katalogach, budowa wizerunku

Priorytetowe instrumenty  ATL, e-marketing, PR

Kanały dystrybucji  B2B2C, B2C

Grupy docelowe
- młodzi turyści 20-35 lat

174

- segment 35+ bez dzieci, klasa średnia i średnia-wyższa

- segment 50+ bez dzieci (puste gniazda), klasa średnia

 biura podróży

Produkty priorytetowe  turystyka miejska i kulturowa

Priorytetowe rynki emisyjne  obszar Wielkiego Londynu i okolicznych hrabstw
(Surrey, Kent, Essex, Middlesex)

 Midlands: hrabstwo Lancashire i Cheshire
(obejmujące miasta Liverpool i Manchester)

Słabe strony produktów  brak odpowiedzi na popyt realny

WŁOCHY

Trendy i zjawiska

 Rosnący ruch „camperowy”, zainteresowanie uzdrowiskami oraz kongresami.

 Podstawowy nocleg: hotel, apartamenty.

 Wypoczynek letni - przede wszystkim nad ciepłym, południowym morzem, najchętniej w

znanych kurortach zimowy – narciarstwo w wysokich górach, w doskonale wyposażonych

ośrodkach, położonych w modnych miejscowościach.

 Wycieczki poznawcze połączone z wypoczynkiem, najlepiej obejmujące rejsy statkiem po

morzach i zwiedzanie miast. Same podróże poznawcze nastawione są na zwiedzanie nowych

miast, ciekawych muzeów, często naznaczone poszukiwaniem śladów kultury antycznej i

współczesnej Włoch.

 Poszukują produktów nowych, dotychczas poza sferą stałych zainteresowao, takich jak:

turystyka ekstremalna (nurkowanie w jeziorach i wrakach, trekking w trudnym terenie górskim,

incentive połączone z przeżyciem w warunkach ekstremalnych, golf, fotosafari w parkach

narodowych, podróże poślubne i okolicznościowe (np. Nowy Rok, Boże Narodzenie), podróże

tematyczne: szlaki zamków, win, podróże statkami po wodach wewnętrznych, parki rozrywki,

poznawanie kuchni regionalnych.

 Rosnące zainteresowanie turystyką enogastronomiczną, kuchnią kreatywną, produktami

regionalnymi.

Nowe zjawiska

 Z badao przeprowadzonych zarówno przez ISTAT, Banca d’Italia, jak i Osservatorio Turistico

Italiano wynika:

- Z roku na rok Włosi wydają coraz więcej na wynajem przyczep campingowych oraz

wakacje pod namiotem.

- W roku 2010 na wypoczynek pod namiotem zdecydowało się o ponad 300 tysięcy

więcej Włochów niż w roku 2009. Najbardziej zaskakujące jest jednak zestawienie

danych liczbowych dotyczących wynajmu przyczep campingowych. W całym roku

175

2009 odnotowano 2.953 tysięcy wynajęd, podczas gdy w okresie od stycznia do

października 2010 roku - ponad 4.873 tysięcy.

- Rośnie zainteresowanie turystyką aktywną. Wskazuje na to nie tylko wzrost liczby

noclegów w miejscowościach górskich czy nad jeziorami, ale coraz więcej rezerwacji

na campingach.

- Włosi, będący zazwyczaj podróżnikami bardzo wymagającymi, stają się z roku na rok

coraz bardziej elastyczni, jeśli chodzi o bazę hotelową. Jednak ich wymagania w

kwestii wyżywienia ciągle należą do najbardziej wygórowanych. Dla Włochów dobre

jedzenie i restauracja są niezmiennie jednym z najważniejszych kryteriów oceny

pobytu.

- Mieszkaocy południowej części kraju rzadziej decydują się na wyjazdy turystyczne, a

tym samym na rezerwację hoteli oraz różnego rodzaju innych usług turystycznych.

Rzadziej też decydują się na zakup wakacji zorganizowanych. Warto się zastanowid,

jak można by ich zachęcid do częstych wyjazdów na wakacje do Polski.

- Zaczęła przybierad na sile tzw. „turystyka kulturalna”: rosnące zainteresowanie

podróżami edukacyjnymi, zwiedzaniem nietuzinkowych muzeów, jak i wyjazdami na

konkretne wydarzenia kulturalne.

- Rosną wydatki na cele turystyczne. W 2010 roku Włosi wydali ok. 21 milionów euro,

najwięcej we Francji, Hiszpanii, Niemczech i Stanach Zjednoczonych.

Turystyka do Polski

 Liczba turystów:

Rok 2008 2009 2010

Przyjazdy w tys. 260 245 265

Źródło: Instytut Turystyki.

 Średnia długośd pobytu: ogółem – 4,2 nocy; poza głównym sezonem – 3,2.

 Mężczyźni – 68% przyjazdów.

 Większośd przyjazdów generują osoby w wieku od 35do 44 lat (42%), młodzież do 24 lat - tylko

5%, ludzie młodzi od 25 do34 lat – 26%, natomiast segment 55+ stanowi 12%.

 W 2008 roku nastąpił bardzo znaczący spadek liczby połączeo lotniczych. Obecnie są dostępne

82 rejsy tygodniowo (było 141), z których 49 obsługują LCCs. Najwięcej połączeo jest z

Mediolanu (39) i Rzymu (27). Bezpośrednie połączenia z Polską mają również: Bolonia, Catania i

Turyn. Z kolei do Włoch latają samoloty z następujących polskich miast: Warszawy, Krakowa,

Katowic, Gdaoska, Wrocławia i Poznania.

 Połączenia kolejowe: bezpośrednich brak.

 Istnieją ogromne rozbieżności w statystykach ruchu turystycznego prowadzonych w Polsce i we

Włoszech.

176

Profil turystów w Polsce

0

1

10

100

Długośd pobytu:

ponad tydzieo
Organizacja:
pełny pakiet

Organizacja:
samodzielnie

Cel:

typowa turystyka

Cel:

odwiedziny u krewnych lub …

Cel:
zawodowy lub służbowy

Cel:
zakupy

Cel:

tranzyt
Służbowe:

samodzielne interesy

Służbowe: delegacje

Wiek:
do 34 lat

Wiek:
55 i więcej lat

Liczba wizyt:

jedna

Liczba wizyt:

11 i więcej

Noclegi:
hotele

Noclegi:
u rodziny

Włochy

Źródło: Instytut Turystyki

Wnioski z badao własnych

 Z sondażu telefonicznego przeprowadzonego na grupie 100 osób, które w 2010 roku zwróciły

się do POIT, 77,7% deklaruje stosunkowo dużą znajomośd naszego kraju, a 11% - bardzo dobrą .

100% w pełni utożsamia się z opinią o Polsce jako kraju z niezwykle bogatym dziedzictwem

kulturowym oraz licznymi zabytkami. 22,2% badanych zgadza się ze stwierdzeniem, że Polska

jest pięknym krajem pod względem przyrody, 55,5% - uważa, że walory krajoznawcze są ważne,

ale nie najważniejsze, tylko 22% *nie ma 100%, może gdzieś dodad te 0.3?+nie potrafiło

ustosunkowad się do tego pytania. Większośd badanych odwiedziła lub odwiedzi Polskę ze

względu na zwiedzanie zabytkowych miast (66,6%), atrakcje przyrodnicze (22,2%), morze (11%).

 44% badanych uważa nasz kraj za nowoczesny, 28,8% za bardzo nowoczesny, a podróż do Polski

argumentuje chęcią wzięcia udziału w różnego rodzaju wydarzeniach (o charakterze

kulturowym, sportowym, artystycznym, biznesowym itd.). 73,2% badanych uważa polską ofertę

turystyczną za dobrą jakościowo i przystępną cenowo. 23 % badanych zasięgnęło informacji od

krewnych i znajomych na temat cen w Polsce, ale przyznają, że nie mieli jasnego wyobrażenie o

kosztach. 96% badanych uważa, że jesteśmy bardzo gościnni. Jeśli chodzi o wybór długości

pobytu, przeważają wyjazdy kilkudniowe (46%) i weekendowe (33%). Zasadniczo Polska jawi się

jako kraj nowoczesny i bogaty w tradycję oraz bardzo interesujący z punktu widzenia turystyki

przyrodniczej, zdobywającej coraz większe zainteresowanie na rynku turystyki europejskiej. Z

sondażu wynika, iż prawie żadna ze 100 badanych osób (97%) nie ma obaw związanych z

bezpieczeostwem w Polsce. Podsumowując, wyłaniający się z naszego sondażu obraz Włocha to

turysta, który wie stosunkowo dużo o Polsce, pochodzi przede wszystkim z Włoch Północnych

(60%), jest w stanie sam zorganizowad swoją podróż przez Internet (73,3%), czuje się

bezpiecznie w naszym kraju (73%), jest zadowolony z odbytej podróży i chętnie powtórzyłby to

piękne doświadczenie.

177

Analizy wynikające z prowadzonej informacji turystycznej

 W 2010 roku liczba informacji udzielonych zarówno drogą telefoniczną, pocztową (np. wysyłka

materiałów), jak i bezpośrednio w naszym biurze była stabilna aż do października. Szukano

głównie informacji odnośnie do dwusetnej rocznicy urodzin Chopina (15%). Zainteresowanie to

było szczególnie zauważalne w pierwszych sześciu miesiącach roku i przejawiały je osoby od 30

do 70 roku życia. Reszta udzielonych informacji dotyczyła przede wszystkim: Krakowa,

Częstochowy, Oświęcimia i Warszawy (40%), Gdaoska, Morza Bałtyckiego (20%), Wrocławia

(15%), Torunia (8%) oraz parków narodowych (10%).

 Informacji o naszym kraju poszukiwali zarówno turyści indywidualni, jak też biura podróży i

touroperatorzy, dla których dane te były niezbędne w celu stworzenia atrakcyjnej oferty

turystycznej. Wśród tych, którzy zdecydowali się na indywidualną organizację podróży,

przeważająca większośd prosiła o udzielenie informacji na temat połączeo kolejowych,

autobusowych, czasu podróży pociągiem, ewentualnie samochodem. Tuż przed wakacjami

wzrosło zainteresowanie zarówno polami namiotowymi, campingami, jak i dostępnością

parkingów dla camperów.

Popyt realny  wyjazdy związane z wydarzeniami kulturalnymi i
sportowymi

 Nowy Rok w Zakopanem i Krakowie, Warszawie i
Wrocławiu

 Mazury

 spotkania z kulturami regionalnymi

 turystyka religijna związana z bł. Janem Pawłem II

 enogastronomia

Poszukiwany standard  hotele co najmniej trzygwiazdkowe, B&B lub
apartamenty o wysokim standardzie

Rozpoznawalnośd top of mind

i spontaniczna

 Kraków – 81%

 Warszawa – 43%

 Wrocław – 35%

 Gdaosk, Pomorze – 35%

 Mazury, jeziora – 30%

 Białowieża, natura, parki krajobrazowe (ogólnie) – 20%

 Tatry, Zakopane – 14%

Cele strategiczne  budowad obraz wielkich miast innych niż Kraków

 wzmacniad wizerunek wieloproduktowej atrakcyjności

Priorytetowe instrumenty  e-marketing, PR, podróże studyjne

Kanały dystrybucji  B2B, B2C

Grupy docelowe  branża turystyczna

 młodzież

 stowarzyszenia turystyki aktywnej i religijnej

Produkty priorytetowe  pobyty w miastach

 Częstochowa i miejsca związane z Janem Pawłem II

 parki narodowe

 camping, caravaning

178

Priorytetowe rynki emisyjne  region północny (zwłaszcza Lombardia i Veneto Friuli)
generuje ponad 52% przyjazdów do Polski – popyt
koncentruje się na: pobytach w miastach, sanktuariach,
turystyce szkolnej, turystyce camperowej oraz aktywnej

 region centralny – popyt koncentruje się na
weekendach w miastach, pielgrzymkach, turystyce
aktywnej

 region południowy – popyt koncentruje się na turystyce
pielgrzymkowej i miastach

Słabe strony produktów brak ofert w odpowiedzi na popyt realny

RYNEK KRAJOWY

Promocja na rynku krajowym o charakterze wizerunkowym należy do zadao miast i regionów oraz

zarządzających produktami.

 Rolą POT jest wspieranie wzrostu krajowego popytu turystycznego poprzez będące w jej

dyspozycji narzędzia takie jak:

 Narodowy Portal Turystyczny w wersji polskiej i media społecznościowe

 Budowa i zarządzanie Repozytorium Informacji Turystycznej

 Certyfikacja Punktów i Centrów Informacji Turystycznej

 Certyfikacja rekomendowanych Produktów Turystycznych (w tym złoty certyfikat)

 Wspieranie przedsiębiorczości poprzez portal „Zarabiaj na Turystyce”, szkolenia i

konferencje

 Stymulowanie integracji branżowej (konsorcja produktowe)

 Budowa programu „Partnerzy i Ambasadorzy”

 Marketing bezpośredni

 Punktowe partnerskie projekty promocyjne

Popyt realny  morze

 góry w zimie

 jeziora

 VFR

Rozpoznawalnośd top of mind 40  Pomorskie 18%

 Podkarpacie 17%

 Małopolskie 16%

40
 Na podstawie badao porównawczych Synovate z 2007 roku

179

 Warmiosko-mazurskie 13%

 Zachodniopomorskie 8%

 Mazowieckie 4%

 w kategorii miast: Kraków, Zakopane, Gdaosk,
Wrocław, Warszawa, Kołobrzeg, Sopot, Gdynia

Cele strategiczne  pobudzid wyjazdy krótkoterminowe, wesprzed

komercjalizację wydarzeo

 zbudowad sied konsorcjów produktowych

 zidentyfikowad i prowadzid działania PR wobec

Ambasadorów Polski

Priorytetowe instrumenty  ATL,

 e-marketing, PR

Kanały dystrybucji  B2C

Grupy docelowe  segment 35+

 młodzież

Produkty priorytetowe  turystyka aktywna i specjalistyczna, wydarzenia

kulturalne

 spotkania integracyjne

Priorytetowe rynki emisyjne  duże miasta

Słabe strony produktów  konkurencja regionalna i innych krajów ze względu

na stosunek jakości do ceny

 W przeprowadzonym na zlecenie POT „Badaniu konsumentów usług turystycznych w Polsce”

oceniona została między innymi jakośd wybranych elementów w stosunku do ich ważności w

organizacji podróży. U większości respondentów nie budzi zastrzeżeo jakośd następujących

elementów określonych jako „ważne”: atmosfera miejsc, atrakcje turystyczne, przyroda,

gastronomia i zakwaterowanie. . Jednak szczególna uwaga wszystkich interesariuszy, w tym

POT, musi byd zwrócona na elementy systemu informacji turystycznej, które zostały ocenione

niekorzystnie. Z badania wynika także, iż wypoczynek w kraju ma niekorzystną relację ceny w

stosunku do jakości.

180

Źródło: Badanie konsumentów usług turystycznych w Polsce; Raport z badania TNS OBOP

3,6

3,8

4,0

4,2

4,4

4,6

4,8

3,4 3,6 3,8 4,0 4,2 4,4 4,6 4,8
Ważność

Ocena

1. przystępna cena 2. atrakcje turystyczne (kultura, zabytki itp.)
3. przyroda (lasy, parki narodowe, krajobrazy itp.) 4. zakwaterowanie / noclegi
5. wyżywienie/ gastronomia 6. rozrywka
7. możliwość poznania nowych ludzi 8. dogodna możliwość dojazdu
9. transport lokalny 10. możliwość zakupów
11. czystość 12. dostęp do informacji turystycznej
13. atmosfera pobytu 14. dogodny system oznakowania tras/ atrakcji turystycznych
15. przewodnicy/ informacja turystyczna 16. bezpieczeństwo
17. pogoda

9

2

1

4

6

5
7

3

8

11

10

15

12
14

13

16

17

Średnia ważność

Średnia ocena

Ważnośd vs zadowolenie – ocena zadowolenia z elementów wyjazdu w stosunku do ich ważności przez turystów krajowych

181

Opinia turystów krajowych na temat wypoczynku w Polsce

Źródło: Badanie konsumentów usług turystycznych w Polsce; Raport z badania TNS OBOP

182

Bibliografia

1. Analiza rynków objętych działaniami POIT, POT, Warszawa 2011.

2. Badanie skuteczności kampanii promocyjnej walorów turystycznych Polski Wschodniej – mid-

term report, PBS DGA Sp. z o.o. na zlecenie POT, Warszawa, 2011.

3. Barometr Światowej Organizacji Turystyki, tom 8, styczeo 2010.

4. Bartoszewicz W., Skalska T., Zagraniczna turystyka przyjazdowa do Polski w 2010 roku,

Instytut Turystyki, Warszawa 2011.

5. Budgets of National Tourism Organizations 2008-2009, World Tourism Organization, 2010.

6. Dziedzic E. Celuch K., Przemysł spotkao i wydarzeo w Polsce, Poland Convention Bureau,

Warszawa 2010 i 2011.

7. Eurostat, Statistics in Focus, 23/2009 (Statystyki bilansu płatniczego).

8. Gorączka złota w branży turystycznej 2020”, raport Oxford Economics we współpracy z

Amadeus, Rynek Podróży, Nr4, luty 2011.

9. Handbook on Tourism Market Segmentation. Maximising Marketing Effectivness. UNWTO-

ETC, Madryt 2007.

10. Handbook on Tourism Product Development, ETC-UNWTO, Madryt 2011.

11. Kierunki rozwoju turystyki do 2015 roku, Ministerstwo Sportu i Turystyki, Warszawa wrzesieo

2008.

12. Komunikat nr KOM(2010) 352 Komisji do Parlamentu Europejskiego, Rady Europejskiego

Komitetu Ekonomiczno-Społecznego i Komitetu regionów; Europa – najpopularniejszy

kierunek turystyczny na świecie – nowe ramy polityczne dla europejskiego sektora

turystycznego, 2010.

13. Kruczek Z., Zmyślony P., Regiony turystyczne, Proksenia, Kraków 2010.

14. Międzynarodowe badania wizerunkowe Polski, TNS OBOP dla PL2012.

15. Marketingowa strategia Polski w sektorze turystyki na lata 2008-2015, POT, Warszawa 2008.

16. Komunikat Komisji Europejskiej „Europejska agenda cyfrowa” COM(2010) 245.

17. Perception of Poland, BBC World.

18. Raport Rynek lotniczy 2011, Instytut Turystyki-Wiadomości Turystyczne, Warszawa 2011.

19. Raport OECD Tourism Trends & Policies 2010.

20. Raport z rynku hotelarskiego w Polsce, Hotelarz, 2010.

183

21. Skalska T., Konkurencyjnośd cenowa polskich produktów turystycznych na wybranych

rynkach emisyjnych w relacji do ofert głównych konkurentów, na zlecenie POT, Warszawa

2011.

22. Strategia komunikacji marketingowej na rynkach szwedzkim i holenderskim, Quality Watch

Sp. z o.o. na zlecenie POT, Warszawa 2011.

23. Strategia komunikacji na rynkach: brytyjskim, niemieckim i francuskim. Diagnoza oraz raport

z badao jakościowych, Ageron Polska na zlecenie POT, Warszawa 2010.

24. Survey on the attitudes of Europeans towards tourism, Flash Eurobaromatere 291.

25. Światowa Organizacja Turystyki (UNWTO), World Tourims Barometer, Interim Update, April

2011.

26. The Travel Gold Rush 2020, Pioneering growth and profitability trends in the travel sector,

Developed by Oxford Economics in partnership with Amadeus.

27. Travel and Tourism Competitiveness Index 2011, World Economic Forum, za: Strategia

komunikacji marketingowej na rynkach szwedzkim i holenderskim, Quality Watch Sp. z o.o.

na zlecenie POT, Warszawa 2011.

28. Travel&Tourism economic impact 2010, WTCC, 2010.

29. Turystyka w 2009 r., Główny Urząd Statystyczny, Warszawa 2010.

30. Badanie konsumentów usług turystycznych w Polsce, Raport z badania TNS OBOP, Warszawa

2011.

Ponadto wykorzystano analizy i strategie lokalne i regionalne

184

Załączniki

1. Liczba regionów uznających produkty o wartości marketingowej od 0 do 3

na poszczególnych rynkach emisyjnych

185

Liczba regionów uznających produkty o wartości marketingowej od 0 do 3 na poszczególnych rynkach emisyjnych (3-priorytet, 2- drugorzędna kategoria ważności, 1-niewysoka kategoria ważności, 0-bez działalności marketingowej)

PRODUKT
Niemcy W. Brytania USA Włochy Francja

3 2 1 0 3 2 1 0 3 2 1 0 3 2 1 0 3 2 1 0

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) 9 5 2 0 7 3 5 1 2 4 10 3 4 3 6 3 4 4 5

wydarzenia kulturalne i muzyczne 7 5 2 2 3 2 4 7 1 2 1 12 2 1 6 7 1 4 6 5

pielgrzymki, miejsca kultu 2 7 7 4 12 2 2 12 2 2 4 8 1 1 4 10

turystyka poprzemysłowa 3 3 5 5 2 3 2 9 2 3 11 5 11 5 11

objazdy – dziedzictwo kulturowe 7 8 1 0 2 4 6 4 1 4 5 6 7 2 7 2 5 2 7

podróże sentymentalne 9 2 2 3 1 7 8 2 2 6 6 5 11 2 5 9

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza, w tym wędrówki i wspinaczka 2 5 5 4 1 4 11 2 1 13 1 3 12 3 1 12

rowerowa 7 8 1 0 5 3 8 2 2 12 2 4 10 5 1 10

kajakowa 3 6 6 1 1 1 8 6 4 12 3 13 1 4 11

konna 2 5 5 4 2 9 5 3 13 2 14 8 8

żeglarstwo 2 3 5 6 2 3 11 16 3 13 1 3 12

inne sporty wodne 2 4 10 3 13 1 15 3 13 1 2 13

sporty zimowe 2 14 1 1 14 2 14 2 14 2 14

golf 2 2 3 9 1 4 11 1 1 14 2 14 1 2 13

aktywny udział w wyd. sportowych 2 7 7 3 4 9 1 15 1 4 11 1 4 11

uzdrowiska 4 4 4 4 1 2 3 10 3 13 1 2 13 1 4 11

spa i wellness 6 4 4 2 6 2 8 3 2 11 3 3 10 4 2 10

wypoczynek nad morzem 2 14 1 15 16 16 1 15

wypoczynek w górach 1 3 12 1 1 1 13 1 1 14 1 1 14 1 1 2 12

wypoczynek nad jeziorami 3 4 7 2 2 7 7 3 13 5 11 7 9

pobyty na obszarach przyrodniczych
(parki narodowe)

4 4 5 3 3 8 5 1 3 12 1 6 9 1 8 7

camping i caravaning 1 9 4 2 6 10 1 15 3 2 11 4 3 9

agroturystyka 6 5 3 2 2 3 5 6 1 3 12 2 6 8 4 5 7

ekoturystyka 3 3 6 4 1 2 5 8 3 2 11 6 10 3 5 8

Turystyka biznesowa

konferencje i kongresy 4 8 3 1 7 3 6 1 6 9 1 6 9 2 7 7

podróże służbowe 4 5 5 2 1 5 4 6 2 4 10 3 4 9 1 2 5 8

udział w targach 5 2 3 6 2 3 11 1 4 10 1 6 9 2 4 10

podróże motywacyjne 3 5 8 1 5 10 3 13 3 13 3 13

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe 5 5 2 4 2 4 10 5 11 4 12 7 9

Produkty uzupełniające

gastronomia 2 9 4 1 5 5 6 4 3 9 1 2 4 9 1 3 5 7

życie nocne 5 5 6 5 3 1 7 4 2 10 1 2 3 10 4 3 9

zakupy 3 4 5 4 2 1 5 8 2 4 10 2 4 10 3 2 11

186

Liczba regionów uznających produkty o wartości marketingowej od 0 do 3 na poszczególnych rynkach emisyjnych (3-priorytet, 2- drugorzędna kategoria ważności, 1-niewysoka kategoria ważności, 0-bez działalności marketingowej)

PRODUKT
Belgia Hiszpania Holandia Austria Czechy

3 2 1 0 3 2 1 0 3 2 1 0 3 2 1 0 3 2 1 0

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) 2 4 3 7 4 3 3 6 1 7 3 5 5 4 7 1 5 2 8

wydarzenia kulturalne i muzyczne 4 3 9 4 7 5 4 4 8 3 5 8 2 2 4 8

pielgrzymki, miejsca kultu 2 14 2 2 5 7 2 14 4 12 1 2 13

turystyka poprzemysłowa 4 12 6 10 2 3 11 1 3 12 1 2 3 10

objazdy – dziedzictwo kulturowe 5 3 8 1 6 3 6 2 8 6 2 9 5 3 8 5

podróże sentymentalne 6 10 3 13 1 3 12 2 4 10 4 12

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza, w tym wędrówki i wspinaczka 2 4 10 2 1 13 1 2 4 9 1 4 11 2 1 2 11

rowerowa 5 1 10 3 2 11 1 8 1 6 2 4 10 2 2 3 9

kajakowa 2 5 9 1 3 12 3 6 7 3 13 1 1 5 9

konna 8 8 5 11 2 6 8 1 2 13 2 2 12

żeglarstwo 2 2 12 2 14 1 5 10 4 12 6 10

inne sporty wodne 2 14 2 14 3 13 2 14 3 13

sporty zimowe 3 13 2 14 1 2 13 2 14 2 14

golf 1 2 13 2 14 1 3 12 1 1 14 3 13

aktywny udział w wyd. sportowych 5 11 5 11 5 11 5 11 1 1 4 10

uzdrowiska 6 10 1 1 14 1 4 11 1 2 13 1 1 14

spai wellness 3 3 10 2 5 9 2 6 8 2 5 9 1 3 12

wypoczynek nad morzem 1 15 16 1 15 1 15 1 15

wypoczynek w górach 1 1 14 1 1 1 13 1 1 1 13 1 2 1 12 1 1 2 12

wypoczynek nad jeziorami 1 6 9 6 10 1 6 9 1 6 9 1 4 11

pobyty na obszarach przyrodniczych
(parki narodowe)

 2 5 9 4 5 7 1 3 6 6 2 5 9 2 4 10

camping i caravaning 1 4 6 5 2 3 11 3 4 3 6 1 8 7 4 12

agroturystyka 2 8 6 5 11 2 2 5 7 3 4 9 1 1 5 9

ekoturystyka 4 4 8 1 6 9 1 3 4 8 2 4 10 1 1 4 10

Turystyka biznesowa

konferencje i kongresy 2 5 9 8 8 6 10 6 10 1 5 10

podróże służbowe 2 5 9 1 5 10 2 6 8 1 6 9 2 5 9

udział w targach 2 5 9 1 5 10 1 1 6 8 1 5 10 1 1 4 10

podróże motywacyjne 3 13 3 13 2 14 2 14 2 14

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe 6 10 6 10 6 10 5 11 2 1 3 10

Produkty uzupełniające

gastronomia 4 3 9 3 4 9 2 5 9 3 5 8 4 3 9

życie nocne 2 4 10 1 3 2 10 2 4 10 2 5 9 2 4 10

zakupy 3 3 10 1 4 11 2 5 9 2 3 11 2 1 3 10

187

Liczba regionów uznających produkty o wartości marketingowej od 0 do 3 na poszczególnych rynkach emisyjnych (3-priorytet, 2- drugorzędna kategoria ważności, 1-niewysoka kategoria ważności, 0-bez działalności marketingowej)

PRODUKT
Węgry Rosja Japonia Szwecja Norwegia

3 2 1 0 3 2 1 0 3 2 1 0 3 2 1 0 3 2 1 0

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) 2 8 6 1 7 4 4 2 2 3 9 3 3 10 2 3 3 8

wydarzenia kulturalne i muzyczne 3 6 7 1 2 4 9 2 2 2 10 2 1 1 12 1 2 4 9

pielgrzymki, miejsca kultu 2 3 11 2 3 11 3 13 16 2 14

turystyka poprzemysłowa 6 10 6 10 2 1 13 16 1 3 12

objazdy – dziedzictwo kulturowe 3 9 4 2 4 4 6 2 3 3 8 4 12 4 4 8

podróże sentymentalne 1 3 12 3 5 8 3 13 1 15 4 12

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym-: na terenach wiejskich)

piesza, w tym wędrówki i wspinaczka 2 2 12 1 1 1 13 1 1 14 1 1 1 13 2 1 13

rowerowa 2 3 11 1 1 4 10 1 1 14 1 2 1 12 3 2 11

kajakowa 1 3 12 1 4 11 2 14 2 1 13 2 3 11

konna 1 2 13 5 11 2 14 1 1 1 13 1 2 13

żeglarstwo 3 13 3 13 1 15 1 15 3 13

inne sporty wodne 2 14 1 2 13 1 15 16 3 13

sporty zimowe 1 1 14 3 13 2 14 1 15 1 1 14

golf 3 13 1 2 13 1 1 14 2 1 13 2 1 1 12

aktywny udział w wyd. sportowych 6 10 2 3 11 1 15 1 15 1 2 13

uzdrowiska 2 14 3 4 1 8 2 14 3 13 3 2 11

spa i wellness 1 3 13 2 4 10 2 14 1 3 12 1 3 2 10

wypoczynek nad morzem 1 15 1 1 14 16 1 15 1 15

wypoczynek w górach 2 14 16 2 14 1 1 14 2 14

wypoczynek nad jeziorami 3 13 2 1 4 9 3 13 1 1 14 1 4 11

pobyty na obszarach przyrodniczych
(parki narodowe)

1 1 5 9 1 4 11 1 1 14 4 12 2 4 10

camping i caravaning 4 12 1 3 12 1 15 1 1 14 1 1 3 11

agroturystyka 1 2 3 10 1 3 12 2 2 12 1 2 1 11 3 3 10

ekoturystyka 1 2 3 10 3 1 12 1 3 12 3 13 3 5 8

Turystyka biznesowa

konferencje i kongresy 1 5 10 3 5 8 1 4 11 1 15 1 8 7

podróże służbowe 1 4 11 4 4 8 1 6 9 1 1 14 1 7 8

udział w targach 1 1 5 9 2 4 8 1 1 5 9 1 15 1 5 10

podróże motywacyjne 1 15 1 3 12 3 13 1 15 1 4 11

Turystyka tranzytowa i przygraniczna

pPobyty jednodniowe 6 10 2 9 5 3 13 1 15 1 6 9

Produkty uzupełniające

gastronomia 3 4 9 5 6 5 3 1 12 1 2 1 12 3 4 9

życie nocne 2 5 9 4 2 10 2 3 11 2 2 1 11 1 2 4 9

zakupy 2 3 11 4 3 9 2 3 11 2 1 1 12 1 2 4 9

188

Liczba regionów uznających produkty o wartości marketingowej od 0 do 3 na poszczególnych rynkach emisyjnych (3-priorytet, 2- drugorzędna kategoria ważności, 1-niewysoka kategoria ważności, 0-bez działalności marketingowej)

PRODUKT
Dania Ukraina Chiny Indie Izrael

3 2 1 0 3 2 1 0 3 2 1 0 3 2 1 0 3 2 1 0

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) 1 4 3 8 2 5 4 5 1 2 13 1 1 14 2 14

wydarzenia kulturalne i muzyczne 1 2 3 10 2 2 3 9 2 2 12 1 1 14 1 15

pielgrzymki, miejsca kultu 2 14 1 5 10 2 14 3 13 16

turystyka poprzemysłowa 1 3 12 5 11 1 2 13 3 13 1 15

objazdy – dziedzictwo kulturowe 2 5 9 1 4 6 5 1 1 3 11 1 3 12 1 1 1 13

podróże sentymentalne 4 12 1 2 5 8 2 14 1 15 2 14

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza, w tym wędrówki i wspinaczka 2 1 13 1 3 12 2 14 1 1 14 16

rowerowa 1 2 3 10 1 3 1 11 2 14 2 14 16

kajakowa 2 2 12 3 4 9 1 1 14 1 1 14 16

konna 1 2 13 2 4 10 2 14 2 14 16

żeglarstwo 1 2 13 2 2 12 1 15 1 15 16

inne sporty wodne 2 14 2 14 1 15 1 15 16

sporty zimowe 1 1 14 3 1 1 11 2 14 2 14 16

golf 2 2 1 11 3 13 2 14 2 14 16

aktywny udział w wyd. sportowych 1 2 13 1 2 2 11 1 15 1 15 1 15

uzdrowiska 3 2 11 2 2 4 8 2 14 2 14 16

spa i wellness 1 3 2 10 3 2 5 6 2 14 2 14 16

wypoczynek nad morzem 1 15 1 15 16 16 16

wypoczynek w górach 1 2 1 12 3 2 11 1 15 1 15 16

wypoczynek nad jeziorami 1 3 12 6 10 2 14 2 14 1 15

pobyty na obszarach przyrodniczych (parki
narodowe)

1 2 3 10 1 1 5 9 1 1 14 1 1 14 16

camping i caravaning 2 2 12 2 14 1 15 1 15 16

agroturystyka 2 2 12 1 1 2 12 2 14 2 14 16

ekoturystyka 2 3 11 2 4 10 2 14 2 14 16

Turystyka biznesowa

konferencje i kongresy 1 6 9 1 3 12 4 12 4 12 3 13

podróże służbowe 1 6 9 2 3 11 1 4 11 1 3 12 3 13

udział w targach 1 4 11 2 4 10 2 14 2 14 1 15

podróże motywacyjne 1 4 11 3 13 3 13 2 14 1 15

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe 6 10 2 5 9 3 13 3 13 1 1 1 13

Produkty uzupełniające

gastronomia 2 3 11 1 15 2 1 13 2 1 13 2 1 13

życie nocne 1 2 4 9 1 2 13 1 2 13 2 1 13 1 1 14

zakupy 1 2 4 9 2 1 13 4 12 1 3 12 1 15

189

Liczba regionów uznających produkty o wartości marketingowej od 0 do 3 na poszczególnych rynkach emisyjnych (3-priorytet, 2- drugorzędna kategoria ważności, 1-niewysoka kategoria ważności, 0-bez działalności marketingowej)

PRODUKT
Litwa Białoruś Finlandia Meksyk POLSKA

3 2 1 0 3 2 1 0 3 2 1 0 3 2 1 0 3 2 1 0

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) 1 15 2 14 1 15 16 8 2 2 4

wydarzenia kulturalne i muzyczne 1 15 1 15 1 15 1 15 9 5 2 0

pielgrzymki, miejsca kultu 1 15 1 1 14 16 16 4 2 5 5

turystyka poprzemysłowa 1 15 1 15 1 15 16 2 3 6 5

objazdy – dziedzictwo kulturowe 1 15 1 15 1 15 16 4 8 1 3

podróże sentymentalne 1 15 1 1 14 16 16 1 6 3 6

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza, w tym wędrówki i wspinaczka 16 16 16 16 3 7 4 12

rowerowa 1 15 2 14 1 15 16 7 6 3

kajakowa 1 15 1 15 1 15 16 5 4 3 4

konna 16 16 1 15 16 3 3 7 3

żeglarstwo 1 15 1 15 1 15 16 3 3 6 4

inne sporty wodne 1 15 1 15 1 15 16 1 1 9 5

sporty zimowe 1 15 16 16 16 2 1 6 7

golf 1 15 16 1 15 16 2 8 6

aktywny udział w wyd. sportowych 16 1 15 1 15 16 3 4 6 3

uzdrowiska 16 16 1 15 16 4 2 5 5

spa i wellness 16 1 15 1 15 16 2 3 5 6

wypoczynek nad morzem 16 16 1 15 16 1 1 14

wypoczynek w górach 16 16 16 16 2 2 12

wypoczynek nad jeziorami 1 15 1 2 13 1 15 16 7 2 4 3

pobyty na obszarach przyrodniczych (parki
narodowe)

 1 15 1 1 14 16 16 5 4 4 3

camping i caravaning 1 15 16 1 15 16 5 8 5

agroturystyka 1 15 1 15 1 15 16 8 4 1 3

ekoturystyka 16 16 1 15 16 4 3 4 5

Turystyka biznesowa

konferencje i kongresy 16 2 14 1 15 16 6 6 1 3

podróże służbowe 16 1 1 14 1 15 16 4 6 3 3

udział w targach 1 15 1 1 14 1 15 16 3 6 5 12

podróże motywacyjne 1 15 1 15 1 15 16 2 8 3 3

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe 1 15 1 1 14 1 15 16 5 3 2 6

Produkty uzupełniające

gastronomia 16 1 15 1 15 16 3 7 1 5

życie nocne 16 1 15 1 15 16 2 4 3 7

zakupy 1 15 1 15 1 15 16 3 6 1 6

190

2. Priorytetowe rynki emisyjne dla poszczególnych regionów Polski (materiał

poglądowy opracowany przez Regionalne Organizacje Turystyczne)

191

 DOLNY ŚLĄSK

PRODUKT

N
ie

m
cy

W
lk

.

B
ry

ta
n

ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

ia

H
o

la
n

d
ia

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

In
n

y…
…

…

…
…

…

In
n

y…
…

…

…
…

…

P
O

LS
K

A

Turystyka miejska i kulturowa

pobyty w miastach xxx xxx xxx xxx xx xx Xxx Xx X Xx X Xxx Xxx Xxx Xxx Xx Xxx Xx Xx Xxx

wydarzenia kulturalne xxx x xxx xxx xx xx Xx Xx X X X Xxx Xxx Xxx Xx Xx Xxx X X Xxx

pielgrzymki, miejsca kultu x x x x x x X X X X X X X X X X X X X X

turystyka poprzemysłowa x xxx x x x x X X X Xx X X Xx X X X X X X Xxx
objazdy – dziedzictwo kulturowe xxx x x xx x x Xx X X Xx X Xxx X Xx Xx X Xxx X X Xx

podróże sentymentalne xxx x xx x x x X X Xx X X Xx X X X X Xx X X Xxx

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza xx x xx x xx xx Xx Xxx X Xxx Xx Xxx X Xxx Xx Xx Xxx Xx X Xxx

rowerowa xxx x x x xx x Xx Xxx Xx Xxx Xx Xxx X Xxx Xx Xxx Xxx Xx Xx Xxx

kajakowa x x x x x x X Xx X Xx Xx X X Xx Xx Xx X Xx Xx X

konna xx x x x x x X Xx Xx Xx X X X Xx Xx Xx X X X X

żeglarstwo x x x x x x X X X X X X X X X X X X X X

inne sporty wodne x x x x x x X X X X X X X X X X X X X X

sporty zimowe xx x x x x x X Xx X X X Xxx X Xx Xx Xx Xxx X X Xx

golf xx x xxx x xx xx X Xx Xx X X X Xx Xx Xx Xx X X X X

uzdrowiska xxx xx x xx xx x Xx Xx Xx Xx X Xxx X Xx Xx Xx Xxx X X Xxx

spa i wellness xxx xx xx xx xx xx Xx Xx Xx Xx X Xxx X Xx Xx Xx Xxx X X Xx

wypoczynek w górach xxx x xx x xx X Xx Xxx Xx Xxx Xxx Xxx Xx Xxx Xx Xx Xxx Xxx Xxx Xxx

wypoczynek nad jeziorami x x x x x x X X X X X X X X X X X X X X
pobyty na obszarach przyrodniczych x x x x x x Xx Xxx X Xxx Xxx Xxx Xx Xx X Xxx Xxx Xxx Xxx Xxx

camping i caravannig x x x x xx xx X Xxx X X X X X Xxx Xxx Xxx X X X X

agroturystyka xxx xx x x xx xx X Xxx X X Xx Xxx Xx xx xx Xx Xxx X X Xx

ekoturystyka xxx x x x xx xx X Xxx X X Xx Xx X xx xx Xx Xx X X Xx

Turystyka biznesowa

konferencje i kogresy xx xx xx xx xx Xx X X X X X Xx X X X X Xx X X Xx

podróże służbowe xxx xxx xx xx xxx X X Xx X X X Xx X X X X Xx Xx Xx Xxx

udział w targach x x x x x X X X X Xx X Xx X X X X Xx X X Xx

podróże motywacyjne x x x x x X X X X X X Xx X X X X X x X Xx

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe xxx x x x x X X X X Xxx X X Xxx xx x X X x X Xxx

Produkty uzupełniające

gastronomia xxx x xx xxx xxx Xx Xx X Xx Xx Xx Xxx Xx Xxx Xx Xx Xx xx Xx Xxx

życie nocne x xxx xx xxx xx X Xxx X X X X Xxx X Xxx X X X x Xx Xx

zakupy xxx x x x xx xx x X xx xxx Xx xxx xx xxx xx xx Xx x xx X

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

192

KUJAWSKO-POMORSKIE

PRODUKT

N
ie

m
cy

W
lk

. B
ry

ta
n

ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

ia

H
o

la
n

d
ia

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

In
n

y…
…

…
…

…
…

In
n

y…
…

…
…

…
…

P
O
L
S
K
A

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) xxx xxx x xx xx xxx xx xx xx xx x xx xx xx xx xx xx x xxx

wydarzenia kulturalne i muzyczne xxx xxx x x x x x xxx

pielgrzymki, miejsca kultu x

turystyka poprzemysłowa x x x

objazdy – dziedzictwo kulturowe xxx xxx xx xx xx x x x x x x xx xx x x x xx xx xxx

podróże sentymentalne xxx x x x x x x x xx

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza, w tym: wędrówki i wspinaczka xx

rowerowa xx xx xx xxx

kajakowa xx xx xx x xxx

konna xx

żeglarstwo xx xx x x xxx

inne sporty wodne x

aktywny udział w wyd. sportowych xx xx x x x

uzdrowiska xxx xxx x x xxx x x x x xxx

sPA i wellness xxx xx x x xxx x x x x xxx

wypoczynek nad jeziorami xx xx x x xx x x xxx

pobyty na obszarach przyrodniczych xx x x

camping i caravaning xx x xxx x

agroturystyka xxx x xx xxx

ekoturystyka xx xx

Turystyka biznesowa

konferencje i kogresy xx xx x x xxx

podróże służbowe x x xx

udział w targach x

podróże motywacyjne x x x

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe xx xxx

Produkty uzupełniające

gastronomia xxx xx x x xx

życie nocne xxx xx

zakupy x x x

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

193

LUBELSKIE

PRODUKT N
ie

m
cy

W
lk

.

B
ry

ta
n

ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

i
a[

?]

H
o

la
n

d
i

a[
?]

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia
[?

]

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

Iz
ra

el

B
ia

ło
ru

ś

P
O

LS
K

A

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) xx xx xx x x xx x x x xx x x x xx xx x xxx

wydarzenia kulturalne i muzyczne xxx x x x x x x xxx xx xxx

pielgrzymki, miejsca kultu xx xx x x

turystyka poprzemysłowa x

objazdy – dziedzictwo kulturowe xx x x xx x x x x x xx x x xx xxx xxx

podróże sentymentalne x x x x xx xxx x xx

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza, w tym wędrówki i
wspinaczka

x x x x x x xx

rowerowa xx x x xx x xx x X xxx

kajakowa xx x xx x xx xx X xxx

konna x x x x x x x xx

żeglarstwo x

inne sporty wodne x

sporty zimowe x

golf x

aktywny udział w wyd. sportowych x xx X x

uzdrowiska Xx x x xx x x

spa i wellness x x x X x

wypoczynek nad jeziorami xx x x x xx x x x x x x X xxx

parki narodowe xx x x x xx xx xx x x x x x X xxx

camping i caravaning x x x x x x x

agroturystyka xx x x x x x xxx

ekoturystyka x xx x x x x x xxx

Turystyka biznesowa

konferencje i kongresy x x x x x x x x x

podróże służbowe x xx xx x x xx x xxx x xx xx

udział w targach x x x x x x

podróże motywacyjne x

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe x xxx xx

Produkty uzupełniające

gastronomia xx x x x xx x x x x x x xx x x

życie nocne xx xx x xx x xx xx x

zakupy x x x xxx xxx

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

194

LUBUSKIE

PRODUKT

N
ie

m
cy

W
lk

. B
ry

ta
n

ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

ia

H
o

la
n

d
ia

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

M
ek

sy
k

In
n

y…
…

…
…

…
…

P
O

LS
K

A

Turystyka miejska i kulturowa

pobyty w miastach XXX XX XX X X XX

wydarzenia kulturalne i
muzyczne

XXX X X X X X X X X X X X X XX

pielgrzymki, miejsca kultu X X

turystyka poprzemysłowa X X

objazdy – dziedzictwo kulturowe XXX X X X XX

podróże sentymentalne XXX XXX X X X X

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza XXX XX

rowerowa XXX XX XX XX

kajakowa XX X X XX

konna XXX XXX

żeglarstwo X XX

golf X

aktywny udział w wyd.
sportowych

X X

spa i wellness XXX XX

wypoczynek nad jeziorami XX XX XX XXX

parki narodowe XXX XXX

camping i caravaning XX XX XX XX XX

agroturystyka XXX XX XXX

ekoturystyka XX X

Turystyka biznesowa

konferencje i kongresy XX X XX

podróże służbowe XX X XX

udział w targach XXX XX

podróże motywacyjne XX XX

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe XXX X X X XX

Produkty uzupełniające

gastronomia XX XX

życie nocne X X

zakupy XXX XX

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

195

ŁÓDZKIE

PRODUKT

N
ie

m
cy

W
lk

.
B

ry
ta

n
ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

ia

H
o

la
n

d
ia

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

Iz
ra

el

P
O

LS
K

A

Turystyka miejska i kulturowa

City break- stolica regionu XXX XXX X XX XX XX X XX XX XX X XX X X X XX XX XXX

wydarzenia kulturalne i muzyczne XX XX X X XX XX XX XX XX X X X X X X XXX XXX

pielgrzymki, miejsca kultu XX XX X X XX

turystyka poprzemysłowa XX XXX XX X X X X XX XX X X X X X X X XX XX

objazdy - dziedzictwo kulturowe XX XX XX XX XX XX XX X X X X X XX X X X X X X X XX

podróże sentymentalne XX X X X X X XXX XX

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza, w tym wędrówki i wspinaczka X X X X X XX

rowerowa XXX XX XX X XX XX X XX X X X X X X X XX

kajakowa XX X X X X X X XX

konna XXX XX X X X X X X XX XX XXX

żeglarska X X

inne sporty wodne X X

sporty zimowe X

golf X

aktywny udział w wydarzeniach sportowych X X X X X X X X X X X X X X X X XX

uzdrowiska

spa i wellness XX XX X X X X X X XX

wypoczynek nad jeziorami X X XX

pobyty na obszarach przyrodniczych X X XX

camping i caravaning XX XX XX X X X X X X XX

agroturystyka XXX XX XX X XX XX X XX XX XX XX XX X XX XXX

ekoturystyka XXX XX XX X XX XX X XX XX XX XX XX X XX XXX

Turystyka biznesowa

konferencje i kongresy XX XX X X X XX X X X X XXX

podróże służbowe XX XX X X X XX X X X X XX

udział w targach X X X X X X X X X X X X X X X X XX

podróże motywacyjne X X XX

Turystyka miejska tranzytowa i przygraniczna

pobyty jednodniowe XX X X X X X X X X X X X X X X XX XX

Turystyka uzupełniająca

gastronomia XX XX XX X X X X X X X X XX XX

życie nocne XX XXX XX X X X X X X X X X XX

zakupy XX XXX XX XX XX XX XX X X X XX X X X X XX X X XX XX

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

196

MAŁOPOLSKA

PRODUKT

N
ie

m
cy

W
lk

.

B
ry

ta
n

ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

ia

H
o

la
n

d
ia

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

In
n

y…
…

…
…

…
…

In
n

y…
…

…
…

…
…

P
O

LS
K

A

Turystyka miejska i kulturowa
pobyty w miastach (city breaks) xxx xxx x xxx xxx xxx xxx xxx xx xx xx x x xx xx xx x x x xxx

wydarzenia kulturalne i muzyczne xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx x xx xx xx

pielgrzymki, miejsca kultu x x xx xxx x x xxx x x x xx x x x x x x x x xxx

turystyka poprzemysłowa x x x x x x x x x x x x x x x x x x x x

objazdy – dziedzictwo kulturowe xx x xx xx xx xx xx x x x x x xx x x x x x x xx

podróże sentymentalne x x xx x x x x x x x xx x x x x x x x x

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym-: na terenach wiejskich)

piesza, w tym wędrówki i wspinaczka xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx

rowerowa xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx xx

kajakowa x x x x x x x x x x x x x x x x x x x x

konna x x x x x x x x x x x x x x x x x x x x

żeglarstwo 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

inne sporty wodne 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 x

sporty zimowe xx xx x x x x x x x x xx xxx x x x x xxx x x xxx

golf x x x x x x x x x x x x x x x x x x x x

aktywny udział w wyd. sportowych 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 x

uzdrowiska x x x x x x x x x x x xxx x x x x xxx x x xx

spa i wellness xx xx xx xx xx xx xx xx xx x xx xx x xx xx xx xx x x x

wypoczynek w górach xx xxx xxx xx xxx xxx xxx xx xx xx xxx xxx xx xx xx xxx xxx x x xxx

wypoczynek nad jeziorami x x x x x x x x x x x x x x x x x x x x

parki narodowe x x x x x x x x x x x x x x x x x x x x

camping i caravaning x x 0 xx x x x xx x 0 0 0 0 0 0 0 0 0 0 x

agroturystyka x x x x x x x x x x x x x x x x x x x xx

ekoturystyka x x x x x x x x x x x x x x x x x x x x

Turystyka biznesowa

konferencje i kongresy xx

podróże służbowe x

udział w targach xx

podróże motywacyjne xx

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe x

Produkty uzupełniające

gastronomia xx

życie nocne xx xxx

zakupy xx

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

197

MAZOWSZE

PRODUKT

N
ie

m
cy

W
lk

. B
ry

ta
n

ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

ia

H
o

la
n

d
ia

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

In
n

y…
…

…
…

…
…

In
n

y…
…

…
…

…
…

P
O

LS
K

A

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) xx xxx xx xxx xx xx x x x x x xx xx xx x xxx

wydarzenia kulturalne i muzyczne xxx xxx xx xx xxx xx xx xx xxx xx xx xxx xxx x x x xxx xx xx

pielgrzymki, miejsca kultu xx x x xxx x xxx x x x x x xxx

turystyka poprzemysłowa xx xx xx x x x x xx xx x x xxx xxx xx xx xx x xx x xx

objazdy – dziedzictwo kulturowe xxx xxx xxx xxx xxx xx xxx xx xxx xx xx xxx xxx xx xx xx xx xxx xx xxx

podróże sentymentalne xxx xxx xxx x xx x xx xx xx xx x xx xx x x xx xxx

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym-: na terenach wiejskich)

piesza, w tym wędrówki i wspinaczka x x x xx x xx xx xx xx x x xxx

rowerowa xx x x xx xx xx x x x x xxx

kajakowa x x x x x x xx xx x xx

konna xx xx x x x x xx

żeglarstwo x x x x x x x x x x x x

inne sporty wodne x

sporty zimowe x

golf x x

aktywny udział w wydarzeniach sport. X Xx Xx Xx X X X X X X Xxx xxx

uzdrowiska xxx xx xx xx x x x xxx xx xx x xxx

spa i wellness xxx x x x xx xx x x x x xx xx xx xx

wypoczynek nad jeziorami x x x x x x x x x x x x x x x x x x

agroturystyka xx xx xx x xxx xx x x x x x xxx

ekoturystyka xx xx xx xx xx xx x xx xx x x x x xx xx xx xx

Turystyka biznesowa

konferencje i kongresy XXX XX X X XX XX X X X X X XX XX X X X XXX XXX

podróże służbowe XXX XX X X XX XX X X X X X XX X X X XXX XXX

udział w targach XX XX X X XX XX X X X X X XX X XXX XXX

podróże motywacyjne XX XX XXX

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe xx xx xx xx x x x xx xx xx xx x x x xx xxx

Produkty uzupełniające

gastronomia X XX X X XX X X X X X X XX X X X X XX XXX

życie nocne X XX X X XX X X X X X X XX X X X X XX XXX

zakupy XX XX X X X X X X X X X XX X X X X XXX XXX

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

198

OPOLSKIE

PRODUKT

N
ie

m
cy

W
lk

.B
ry

ta
n

ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

ia

H
o

la
n

d
ia

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

In
n

y…
…

…
…

…
…

In
n

y…
…

…
…

…
…

P
O

LS
K

A

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) xxx x x x xx xx xxx xx x xxx

wydarzenia kulturalne i muzyczne xxx x x x xxx xx xx

pielgrzymki, miejsca kultu xxx x x x xx xx xxx

turystyka poprzemysłowa xxx xx x xx

objazdy – dziedzictwo kulturowe xxx x x xx xx x xx

podróże sentymentalne xxx x x x

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza, w tym wędrówki i wspinaczka xxx x xxx x xxx

rowerowa xxx xxx xx

kajakowa xx xxx xx

konna xx x x

żeglarstwo x x x

inne sporty wodne x x x

aktywny udział w wyd. sportowych x xxx x xxx

uzdrowiska x x

spa i wellness x x

wypoczynek w górach xx x x xx

wypoczynek nad jeziorami xxx xxx x xxx

pobyty na obszarach przyrodniczych xxx x x x xx xx xxx xx xxx

camping i caravaning xx x xx xx x x

agroturystyka xxx x x x x xx xx xxx xxx xxx

ekoturystyka xxx x x x x xx xx xxx xxx xxx

Turystyka biznesowa

konferencje i kogresy xx x x xx

podróże służbowe xx x x x xx x xx

udział w targach x xx xx

podróże motywacyjne x x xx

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe xxx x x xxx x x xxx

Produkty uzupełniające

gastronomia xx x x xx x xx

życie nocne x x x

zakupy xx x xxx x

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

199

PODKARPACKIE

PRODUKT

N
ie

m
cy

W
lk

.B
ry

ta
n

ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

ia

H
o

la
n

d
ia

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

In
n

y…
…

…
…

…
…

In
n

y…
…

…
…

…
…

P
O

LS
K

A

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) xx xx xx x x xx

wydarzenia kulturalne i muzyczne x x xx

pielgrzymki, miejsca kultu x

objazdy – dziedzictwo kulturowe xx xx x x x

podróże sentymentalne x xx x

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza, w tym wędrówki i wspinaczka x x x

rowerowa x

kajakowa x

konna x x x

sporty zimowe xx

aktywny udział w wyd. sportowych x

uzdrowiska xx x

spa i wellness xx x

wypoczynek nad morzem

wypoczynek w górach xx xx x x x x

wypoczynek nad jeziorami

pobyty na obszarach przyrodniczych (parki
narodowe)

xx xx x x x x

camping i caravaning x

agroturystyka xx xx

ekoturystyka x x x x x x

Turystyka biznesowa

konferencje i kongresy

podróże służbowe x x

udział w targach

podróże motywacyjne

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe xx

Produkty uzupełniające

gastronomia x x

życie nocne

Zakupy

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

200

PODLASKIE

PRODUKT

N
ie

m
cy

W
lk

.

B
ry

ta
n

ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

ia

H
o

la
n

d
ia

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

In
n

y

B
ia

ło
ru

ś…

In
n

y
Li

tw
a…

P
O

LS
K

A

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) x X X X X X Xx x x Xxx

wydarzenia kulturalne i muzyczne X Xx X Xx

pielgrzymki, miejsca kultu X X X Xx Xx Xx X Xx x xx xx Xxx

turystyka poprzemysłowa X x x x X

objazdy – dziedzictwo kulturowe Xx xx Xx Xx Xxx Xx Xxx Xx Xx X Xx Xx xx Xx x xx Xxx

podróże sentymentalne x Xxx X Xx Xx xx xx Xx

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza, w tym wędrówki i wspinaczka Xx

rowerowa Xxx X Xx Xx X Xx x x Xxx

kajakowa Xxx Xxx x X xXx xX Xx X X xxx x x x xx xx Xxx

konna X X X X X

żeglarstwo Xx x x xx x xx Xx Xxx

inne sporty wodne xx X x xx x xx x x x x Xx

sporty zimowe xx X

golf Xxx Xxx X x xx xx X

aktywny udział w wyd. sportowych X

uzdrowiska x x xx X

spa i wellness Xx x x x X X X xx x X

wypoczynek nad jeziorami Xx X X x X X X X xx xx Xxx

pobyty na obszarach przyrodniczych Xxx Xx Xx Xx Xx Xx Xx Xx Xx X X Xx xx xx xx x Xxx

camping i caravaning Xxx X Xx X x xx x x x x x Xx

agroturystyka Xx Xxx x x Xx X X X X x x xxx x x x Xxx

ekoturystyka X xxx xx x xx x x x X x xx x x x x xxx

Turystyka biznesowa

konferencje i kongresy x X Xx

podróże służbowe X x X

udział w targach xx xx X

podróże motywacyjne x x xx xx X

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe Xx Xx x x X

Produkty uzupełniające

gastronomia xx x x x x x x x x x x X Xx

życie nocne X

zakupy Xx xx xxx

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

201

 POMORSKIE

PRODUKT

N
ie

m
cy

W
lk

.
B

ry
ta

n
ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

ia

H
o

la
n

d
ia

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

In
n

y:

Fi
n

la
n

d
ia

In
n

y…
…

…
…

…
…

P
O

LS
K

A

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) XX XXX X XX XXX XX XXX XX X X X XX X XXX XXX XXX X XXX XXX

wydarzenia kulturalne i muzyczne XX XXX X X X X X X X X X X XXX XXX XXX X XXX XXX

pielgrzymki, miejsca kultu X X XX

objazdy – dziedzictwo kulturowe XXX XX X X X X X X X X X X X X XXX X XX XX XX X XX XX

podróże sentymentalne XXX X X XX X X X X

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza, w tym: wędrówki i wspinaczka X X

rowerowa XXX XX X X X XX X X XX XX XX X XX XX

kajakowa XX X X X X X XX XX XX X XX XXX

konna X X X X X X X X X X X X XX

żeglarstwo XXX XX X XX XX XX X X X X XX X XX X XX XXX

inne sporty wodne XX X X X X X X X X X X X X X X X XXX

sporty zimowe X

golf XX XX X X X X X XXX XXX XXX XXX XX

aktywny udział w wyd. sportowych XX XX X X X X X X X X XX XX XX XX X XX XX

uzdrowiska XX X X X X XX XX XX XX X XX XXX

spa i wellness XXX XX XX XX XX X X X XXX XXX XXX XXX X XXX XXX

wypoczynek nad morzem XXX XX X XX XX X X X XX XXX XXX XXX X XXX XXX

wypoczynek nad jeziorami XXX XX X X X X X X XX XX XX XX X XX XXX

pobyty na obszarach przyrodniczych X X X X X X X X X X X X X X X X X

camping i caravaning XX X XX XX XXX X XX X X X X XX XX XX X XX XX

agroturystyka XX X X X X X XXX XX XX XXX XXX

ekoturystyka X X X X X X X X X X X

Turystyka biznesowa

konferencje i kongresy XX XX X X X X X X X X X X XX XX X X XX XXX

podróże służbowe XX XX X X X X X X X X X X XX XX XX X X XX XX

udział w targach X X X X X X X X X X X X X X X X X

podróże motywacyjne X X X X X X X X

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe X XX X XX

Produkty uzupełniające

gastronomia XX XX XX XX XX XX XX XX XX XX XX XX XX XX XX XX XX XX XX

życie nocne XX XXX XX XX XX XX XX XX XX XX XX XX XX XXX XXX XXX XX XXX XXX

zakupy XX XXX XX XX XX XX XX XX XX XX XX XX XX XXX XXX XXX XX XXX XX

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

202

 ŚLĄSKIE

PRODUKT

N
ie

m
cy

W
lk

.

B
ry

ta
n

ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

ia

H
o

la
n

d
ia

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

In
n

y…
…

…

…
…

…

In
n

y…
…

…

…
…

…

P
O

LS
K

A

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) xxx x x xx xx x xx x xx x x x xx xx

wydarzenia kulturalne i muzyczne xxx xx x x x x x x xxx xx x xx xxx

pielgrzymki, miejsca kultu xxx xx xxx xxx xx xxx xx xx xx x x xxx

turystyka poprzemysłowa xxx xx x x xx xx x xx xx xxx x x x x xxx

objazdy – dziedzictwo kulturowe xxx xx x xx xx x xx x x x x x x xx

podróże sentymentalne xxx x xx xx x xx x xx

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza, w tym wędrówki i wspinaczka x x x x xxx

rowerowa x xx xx xx x xxx

kajakowa x x x xx

konna x x x x x

żeglarstwo x x

sporty zimowe xx x x xx xx xxx xxx xxx

golf x x x x

aktywny udział w wyd. sportowych xx x x x x x x x xx x x xxx

uzdrowiska xxx xx xx xx xx xx x xxx xx xxx

spa i wellness xxx xx xx xx xx xx x xxx xxx xx

wypoczynek nad morzem

wypoczynek w górach xx x x xxx x x xxx xxx xxx

wypoczynek nad jeziorami x x xxx x

pobyty na obszarach przyrodniczych xx x x

camping i caravaning xx x xxx x x x x

agroturystyka xx xx xx xx xx xx

ekoturystyka xx xx xx xx x x

Turystyka biznesowa

konferencje i kongresy xxx x x x xx x xx x xxx xxx xx xx x x xx xx xxx

podróże służbowe xx x xx xx xx x xx xx xx xx xx xxx x x xx xx xxx

udział w targach xxx xx x xx xx x xxx x xxx xxx xxx xxx x xxx xxx

podróże motywacyjne xx x x x x x x x xx xx xx xx x x xx xx xxx

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe xxx x x x x x x xxx xxx x x x x x xx xxx

Produkty uzupełniające

gastronomia xx xx xx xx xx xx xx xx xx xx xx x xx x x x xx x x xxx

życie nocne x x x x x x x x x x x x x x x x x x x x

zakupy xx x xx xx xx x x x xx xx xx xx xx x x x xx x x xxx

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

203

SWIĘTOKRZYSKIE

PRODUKT

N
ie

m
cy

W
lk

.B
ry

ta

n
ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

ia

H
o

la
n

d
ia

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

In
n

y

A
R

A
B

O
W

I

E…

In
n

y

IZ
R

A
EL

…

P
O

LS
K

A

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) xx x X X Xx

wydarzenia kulturalne i muzyczne x x x

pielgrzymki, miejsca kultu

turystyka poprzemysłowa xx xx

objazdy – dziedzictwo kulturowe xx x x xx xx xx

podróże sentymentalne

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza, w tym: wędrówki i wspinaczka xx x x xx

rowerowa xx x xx

kajakowa x x xx

konna xx x x xx

żeglarstwo

inne sporty wodne

sporty zimowe x

golf

aktywny udział w wydarzeniach sportowych

uzdrowiska xxx xx xx xx

spa i wellness xxx xx xx x x x x x x x x xxx x x x xxx xx

pobyty na obszarach przyrodniczych (parki
narodowe)

xxx xx x x

camping i caravaning xx

agroturystyka xxx xxxx xx xx xx xx xx

ekoturystyka xx xx xx xx

Turystyka biznesowa

konferencje i kongresy Xx Xx X

podróże służbowe Xxx Xx Xx Xx Xx Xx Xx Xx Xx Xx Xx X Xx Xx Xx Xx X Xx x

udział w targach xxx xx xx xx xx xx xx xx xx xx xx x xx xx xx xx x xx x

podróże motywacyjne

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe xx xx x X X X X X X X X X X X X X xx X X X xxx

Produkty uzupełniające

gastronomia x x xx xx

życie nocne

Zakupy

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

204

 WARMIOSKO - MAZURSKIE

PRODUKT

N
ie

m
cy

W
lk

. B
ry

ta
n

ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

ia

H
o

la
n

d
ia

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

In
n

y…
…

…
…

…
…

In
n

y…
…

…
…

…
…

P
O

LS
K

A

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) X X X X x X X

wydarzenia kulturalne i muzyczne XX

pielgrzymki, miejsca kultu X

turystyka poprzemysłowa X

objazdy – dziedzictwo kulturowe X x x x x xx

podróże sentymentalne xxx

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza, w tym wędrówki i wspinaczka x

rowerowa xx x xxx

kajakowa x x x xxx

konna x

żeglarstwo x xx xxx

sporty zimowe x

golf x

aktywny udział w wyd. sportowych xx

uzdrowiska x

spa i wellness x x x xx

wypoczynek nad jeziorami x xxx

pobyty na obszarach przyrodniczych x x

camping i caravaning xx x x x

agroturystyka x x x xx

ekoturystyka xx

Turystyka biznesowa

konferencje i kongresy xx

podróże służbowe x x

udział w targach x

podróże motywacyjne x

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe x

Produkty uzupełniające

gastronomia xx x x x

życie nocne x

zakupy x x

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

205

 WIELKOPOLSKA

PRODUKT

N
ie

m
cy

W
lk

.B
ry

ta
n

ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

ia

H
o

la
n

d
ia

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

In
n

y…
…

…
…

…
…

In
n

y…
…

…
…

…
…

P
O

LS
K

A

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) xxx xxx x xxx xx xx xx xxx xx

wydarzenia kulturalne i muzyczne xx x x x xx xxx

pielgrzymki, miejsca kultu x xx xxx

turystyka poprzemysłowa xxx xx x x xx xx

objazdy – dziedzictwo kulturowe xx x xx xx xxx xxx

podróże sentymentalne xx x

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym- na terenach wiejskich)

piesza, w tym wędrówki i wspinaczka x x

rowerowa xxx xx xxx

kajakowa xxx x x xx

konna xx xx x xx xxx xxx

żeglarstwo xx x xx

sporty zimowe

golf x

uzdrowiska

spa i wellness

wypoczynek nad jeziorami x xx xx

pobyty na obszarach przyrodniczych xx x x x x xx xx

camping i caravaning xx x xxx x

agroturystyka xx x x x x xxx

ekoturystyka

Turystyka biznesowa

konferencje i kongresy xxx x x x xxx

podróże służbowe xxx x x xxx

udział w targach xxx xxx

podróże motywacyjne xx

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe xx x x

Produkty uzupełniające

gastronomia xx xx x x x x

życie nocne xx xx

zakupy x x x xx

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

206

ZACHODNIOPOMORSKIE

PRODUKT

N
ie

m
cy

W
lk

.B
ry

ta
n

ia

U
SA

W
ło

ch
y

Fr
an

cj
a

B
el

gi
a

H
is

zp
an

ia

H
o

la
n

d
ia

A
u

st
ri

a

C
ze

ch
y

W
ęg

ry

R
o

sj
a

Ja
p

o
n

ia

Sz
w

ec
ja

N
o

rw
eg

ia

D
an

ia

U
kr

ai
n

a

C
h

in
y

In
d

ie

In
n

y…
…

…
…

…
…

In
n

y…
…

…
…

…
…

P
O

LS
K

A

Turystyka miejska i kulturowa

pobyty w miastach (city breaks) xx x x x x x x

wydarzenia kulturalne i muzyczne xx x x x

pielgrzymki, miejsca kultu x x x

objazdy – dziedzictwo kulturowe xx x x

podróże sentymentalne xxx x x x

Turystyka aktywna, specjalistyczna i rekreacyjna (w tym na terenach wiejskich)

piesza, w tym wędrówki i wspinaczka xx x x x x

rowerowa xx x x x

kajakowa xxx x x x x

konna

żeglarstwo xxx x x x xx

inne sporty wodne x

golf xxx xxx xxx xxx xx

aktywny udział w wyd. sportowych x

uzdrowiska xx xx

spa i wellness xxx x

wypoczynek nad morzem xxx xx

wypoczynek nad jeziorami xxx x

camping i caravaning xx x

agroturystyka x x

ekoturystyka x

Turystyka biznesowa

konferencje i kongresy xx x x x

podróże służbowe xx x x x

udział w targach xx x x x

podróże motywacyjne xx x x x

Turystyka tranzytowa i przygraniczna

pobyty jednodniowe xxx x x x

Produkty uzupełniające

gastronomia x x x x

życie nocne x x x x

zakupy xxx xx xx xx

XXX – priorytetowy, XX – podstawowy, X – drugorzędny, puste – brak działalności marketingowej

207

3. Nowe ramy działania UE

(a) Stymulowanie konkurencyjności sektora turystycznego w Europie

 Podnoszenie konkurencyjności turystyki w UE ma kluczowe znaczenie dla umocnienia jej

pozycji w kontekście dynamicznego i zrównoważonego wzrostu. W tym celu należy rozwinąd

innowacje w turystyce, udoskonalid ogólną jakośd oferty, podnieśd kompetencje zawodowe

pracowników tego sektora, znaleźd rozwiązanie dla problemu sezonowości popytu,

zróżnicowad ofertę turystyczną, a także zadbad o poprawę jakości danych statystycznych i

analiz dotyczących turystyki.

Zachęcanie do różnicowania oferty turystycznej

 Unia Europejska może wnieśd swój wkład w różnicowanie oferty, wspierając przepływy w

obrębie Europy przez waloryzowanie na skalę europejską tematycznych produktów

turystycznych. Ponadnarodowe synergie mogą bowiem pomagad przy promowaniu i

podnoszeniu widoczności turystyki, mogą również objąd całośd niezwykle bogatego

dziedzictwa: kulturowego (w tym szlaków kulturowych), współczesnej twórczości

artystycznej, chronionych obiektów przyrodniczych, turystyki wypoczynkowej i zdrowotnej

(w tym obiektów termalnych), turystyki edukacyjnej, winiarsko-gastronomicznej,

historycznej, sportowej lub religijnej, agroturystyki, turystyki wiejskiej, a nawet

zogniskowanej na dziedzictwie kulturowym morskim i podwodnym czy też przemysłowym

lub strukturze gospodarczej poszczególnych regionów.

 Komisja rozpoczęła już współpracę z Radą Europy w dziedzinie turystyki kulturalnej, tak by

móc lepiej ocenid jej skutki i zapewnid jej większą widocznośd. W ciągu ostatnich lat pojawiło

się wiele projektów transgranicznych, takich jak europejskie szlaki rowerowe czy trasy

pielgrzymkowe („Via Francigena”,Droga św. Jakuba). Komisja jest zdania, że wiele z tych

projektów jest za mało znanych, w związku z czym –wykorzystując aspekt transgraniczności -

należy podkreślad ich europejski charakter . Idea ta mogłaby również zostad rozszerzona na

regiony wchodzące w skład sieci „Natura 2000”.

PLANOWANE DZIAŁANIA

 Opracowanie spójnej strategii promowania zróżnicowanej oferty turystycznej i

intensywniejszego waloryzowania wspólnego europejskiego dziedzictwa. Strategię ta

będzie firmował znak dziedzictwa europejskiego oraz inne działania, takie jak

Europejskie Dni Dziedzictwa oraz Nagroda Unii Europejskiej związana z Dziedzictwem

Kulturowym.

 Wspieranie integracji strategii turystycznych w zakresie dziedzictwa przyrodniczego,

w kontekście którego również planowane jest wprowadzenie wspólnych znaków.

208

Rozwijanie innowacji w sektorze turystycznym

 Innowacje oraz nowe technologie informacyjne stały się wyznacznikami konkurencyjności

sektora turystycznego i odgrywają podstawową rolę we wzmacnianiu jego związków z

innymi, powiązanymi sektorami. Do wdrażania innowacji i nowych technologii należy

zachęcad publiczne i prywatne podmioty (w szczególności MŚP) aktywne w turystyce W tym

celu niezbędne będą inicjatywy informacyjne i partnerstwa, a także odpowiednie

wykorzystywanie programów krajowych i europejskich. Należy również przyspieszyd proces

integrowania narzędzi i usług społeczeostwa informacyjnego we wszystkich rodzajach

działalności związanej z turystyką, zwłaszcza w działalności MŚP, a także ułatwid dostęp

poszczególnych podmiotów tego sektora do stosownych instrumentów finansowych.

PLANOWANE DZIAŁANIA:

 Z myślą o zaangażowanych Komisja uruchomi platformę „TIK i Turystyka”. Zadaniem

platformy będzie ułatwienie adaptacji sektora turystycznego i aktywnych w nim

przedsiębiorstw do rozwijającego się rynku nowych technologii informacyjnych oraz - przy

maksymalnym wykorzystaniu synergii między oboma sektorami - podniesienie

konkurencyjności tych przedsiębiortsw.

 W ramach przygotowywania komunikatu o handlu elektronicznym na rynku wewnętrznym,

zawierającego ocenę wdrożenia dyrektywy o handlu elektronicznym, Komisja przeanalizuje

możliwości lepszego uwzględnienia sektora turystycznego w tym zakresie.

Podnoszenie kwalifikacji zawodowych

 Modernizacji branży turystycznej powinno towarzyszyd więcej działao na rzecz podnoszenia

kwalifikacji zawodowych pracowników tego sektora, przygotowania na wejście nowych

technologii i nowe oczekiwania ze strony rynku. Tego rodzaju działania w pełni wpisywałyby

się w założenia strategii „Europa 2020”, szczególnie w kontekście jednego z jej projektów

przewodnich „Program na rzecz nowych umiejętności i zatrudnienia”.

PLANOWANE DZIAŁANIA:

 Aby zachęcad pracowników sektora turystycznego do szkoleo, Komisja będzie się

starała informowad o możliwościach, jakie oferują różne programy UE, takie jak

„Leonardo”, program ramowy na rzecz konkurencyjności i innowacji, a także jego

części: „Erasmus dla młodych przedsiębiorców” oraz „E-umiejętności na rzecz

innowacji”.

209

Działania na rzecz przedłużenia sezonu turystycznego

 Lepsze wykorzystanie istniejącej infrastruktury turystycznej oraz siły roboczej poza sezonem

mogłoby umożliwid przedsiębiorstwom pełniejsze wykorzystanie ich infrastruktury i

podniesienie wydajności, a także zapewnid więcej stabilności pracownikom sektora i

zwiększyd ich motywację. Pierwszym krokiem w tym kierunku było uruchomienie inicjatywy

CALYPSO41, dzięki której powstał spis dobrych praktyk stosowanych w paostwach

członkowskich.

PLANOWANE DZIAŁANIA:

 Usprawnienie mechanizmu dobrowolnej wymiany turystycznej między paostwami

członkowskimi42, umożliwiającej przede wszystkich kilku grupom docelowym, takim

jak ludzie młodzi, osoby starsze, osoby o ograniczonej mobilności oraz rodziny o

niskich dochodach podróżowanie przede wszystkim poza sezonem turystycznym.

 Opracowanie mechanizmu dobrowolnej internetowej wymiany informacji, który

usprawni koordynowanie terminów wakacji szkolnych pomiędzy paostwami

członkowskimi, z uwzględnieniem ich tradycji kulturowych.

Rozbudowanie bazy wiedzy społeczno-gospodarczej na temat turystyki

 Aby podnieśd konkurencyjnośd sektora, konieczne jest rozbudowanie bazy wiedzy społeczno-

gospodarczej na temat turystyki oraz jej wpływu na środowisko. Dlatego też ogromne

znaczenie ma trwający przegląd dyrektywy 95/57/WE w sprawie zbierania informacji

statystycznych w dziedzinie turystyki.Dyrektywa w nowym kształcie uwzględnia[rozumiem,

że dyrektywa już isnieje+ bowiem zmianyzachodzące w turystyceeuropejskiej oraz potrzeby

jej użytkowników.

 Trzeba wspierad współpracę między paostwami członkowskimi, regionami przyciągającymi

turystów, przedstawicielami sektora oraz podmiotami prywatnymi i publicznymi, tak by

poszerzyd wiedzę statystyczną na temat tego sektora i pogłębid dotyczące go analizy. W tym

celu Komisja uznała za właściwe rozwijanie sieci skupiającej placówki badawcze, uniwersytety

41
 CALYPSO to działanie przygotowawcze przyjęte przez Parlament Europejski w 2008 r. na okres trzech lat. Jego

założeniem jest wspieranie partnerstwa między sektorem publicznym, prywatnym oraz gospodarką społeczną,

inspirowanych przez Komisję Europejską. CALYPSO skupiał się na pozasezonowych przepływach turystów

należących do czterech grup docelowych (młodzi, osoby starsze, osoby o ograniczonej mobilności i rodziny o

niskich dochodach), przy czym przepływy te musiały obejmowad przynajmniej dwa paostwa członkowskie lub

kraje kandydujące.

42
 Istniejące dobre praktyki, zwłaszcza z Półwyspu Iberyjskiego, udowadniają, że sektor publiczny może

finansowad takiego rodzaju mechanizmy i uzyskad zwrot z inwestycji (ponad 1,5 euro za każde wydane euro),

jeśli uwzględnid zyski wynikające z tworzenia nowych miejsc pracy, dodatkowe możliwości dla sektora

prywatnego oraz przychody z podatków uzyskane dzięki nasileniu działalności gospodarczej. Korzyści te mają

również pozytywny wpływ na kraj pochodzenia.

210

oraz publiczne i prywatne instytuty monitorujące. Będzie to czynid w ścisłej współpracy z

władzami regionalnymi icentralnymi, krajowymi biurami turystycznymi, urzędami

statystycznymi i innymi podmiotami, przy czym rola koordynatora wszelkiej działalności

statystycznej na poziomie europejskim jak zwykle przypadnie Eurostatowi. Koordynacja i

rozwój badao w dziedzinie turystyki na poziomie europejskim są konieczne, by móc

opracowad bardziej zintegrowane podejście, obejmujące synergie na większą skalę.

PLANOWANE DZIAŁANIA:

 W ramach corocznego komunikatu pt. „Tablica wyników dla rynków

konsumenckich” Komisja będzie obserwowad rynek, mierząc zadowolenie

europejskich konsumentów z różnorodnych usług turystycznych (transport,

wynajem, zakwaterowanie, podróże, wakacje i wycieczki).

 W perspektywie krótkoterminowej Komisja opracuje projekt pilotażowy na rzecz

tworzenia sieci ośrodków badawczych, uniwersytetów, publicznych i prywatnych

instytutów monitorujących, władz regionalnych i centralnych oraz krajowych biur

turystycznych.

 W perspektywie średnioterminowej, na podstawie wyników projektu pilotażowego,

Komisja zarekomenduje uruchomienie „Wirtualnego obserwatorium turystyki”,

którego zadaniem będzie wspieranie i koordynowanie, w ramach sieci działalności

badawczej, poszczególnych krajowych ośrodków badawczych i dostarczanie, na

poziomie europejskim, danych o charakterze społeczno-gospodarczym na temat

turystyki.

(b) Wspieranie rozwoju zrównoważonej i odpowiedzialnej turystyki wysokiej jakości

 Konkurencyjnośd turystyki jest ściśle związana z zachowaniem zasad zrównoważonego

rozwoju, ponieważ jakośd obiektów turystycznych jest w ogromnej mierze uzależniona od ich

otoczenia przyrodniczego i kulturalnego oraz od stopnia zakorzenienia w społeczności

lokalnej. Zachowanie zasad zrównoważonego rozwoju w turystyce obejmuje wiele aspektów:

odpowiedzialne wykorzystywanie zasobów naturalnych, uwzględnienie wpływu aktywności

turystycznej na środowisko (produkcja odpadów, uszczuplenie zasobów wodnych, wpływ na

jakośd gleb i różnorodnośd biologiczną itd.), stosowanie „czystych” źródeł energii, ochrona

dziedzictwa, zachowanie spójności przyrodniczej i kulturowej regionów turystycznych, jakośd

i trwałośd tworzonych miejsc pracy, skutki gospodarcze z perspektywy społeczności lokalnych

czy też jakośd usług.

 Na szczeblu UE Komisja Europejska stworzyła wiele narzędzi, które ułatwiają

przedsiębiorstwom właściwe zarządzanie środowiskiem. Do narzędzi tych należą między

innymi europejskie oznakowanie ekologiczne (ekoetykieta UE) oraz wspólnotowy system

ekozarządzania i audytu (EMAS). Reakcje na kwestie związane z ochroną środowiska ze

strony przedsiębiorstw aktywnych w sektorze turystyki były jednak w poszczególnych krajach

Europy bardzo zróżnicowane.

211

 Aby stworzyd system wskaźników usprawniających zrównoważone zarządzanie regionami

przyciągającymi turystów, Komisja będzie mogła się oprzed na współpracy z siecią

konkurencyjnych i rozwijających się zgodnie z zasadami zrównoważonego rozwoju regionów

turystycznych NECSTouR, a także z siecią EDEN. Ten sposób postępowania należy rozszerzyd,

tak by umożliwid waloryzację europejskich kierunków turystycznych, które stosują skuteczne

praktyki propagujące zasady zrównoważonego rozwoju w turystyce.

PLANOWANE DZIAŁANIA:

 Opracowanie, w ramach współpracy z sieciami NECSTouR i EDEN, zestawu

wskaźników dla zrównoważonego zarządzania kierunkami turystycznymi. Na

podstawie takiego zestawu Komisja stworzy oznakowanie służące promowaniu

kierunków turystycznych.

 Przeprowadzanie kampanii informacyjnych kierowanych do europejskich turystów,

a obejmujących kwestie wyboru kierunków turystycznych, środków transportu,

związków z miejscową ludnością w odwiedzanych regionach oraz walkę z

wykorzystywaniem dzieci i kobiet.

 Utworzenie europejskiego oznakowania „Turystyka wysokiej jakości”, na podstawie

dotychczasowych doświadczeo paostw członkowskich. Jego celem będzie

zwiększenie bezpieczeostwa i zaufania konsumentów do oferty turystycznej oraz

nagradzanie tych przedsiębiorców, którzy w trosce o wysoką jakośd usług i

zadowolenie klientów podejmują daleko idące środki.

 Pomaganie europejskiemu sektorowi turystycznemu w identyfikowaniu zagrożeo

związanych ze zmianą klimatu, co pozwoli uniknąd nietrafionych inwestycji i zbadad

nowe możliwości rozwijania alternatywnej oferty turystycznej.

 Zaproponowanie karty zrównoważonej i odpowiedzialnej turystyki oraz utworzenie

europejskiej nagrody dla przedsiębiorstw i obiektów turystycznych, które będą

najlepiej wypełniad zawarte w tej karcie założenia.

 Zaproponowanie strategii dla zrównoważonej turystyki przybrzeżnej i morskiej.

 Nawiązanie lub zacieśnienie współpracy między Unią Europejską i największymi

gospodarkami wschodzącymi (Chiny, Rosja, Indie, Brazylia) oraz krajami regionu

Morza Śródziemnego na rzecz propagowania modeli rozwoju zrównoważonej i

odpowiedzialnej turystyki oraz wymiany najlepszych praktyk.

212

(c) Konsolidacja wizerunku Europy jako zbioru zrównoważonych kierunków

turystycznych wysokiej jakości

 Wizerunek i postrzeganie Europy jako zbioru kierunków turystycznych są ściśle związane z

konkurencyjnością sektora turystyki43[?]. Biorąc pod uwagę presję ze strony światowej

konkurencji, jak również potencjałlicznych paostw trzecich jako rynków emisyjnych *?} dla

Europy, należy pomyślnie przeprowadzid działania stymulujące popyt na europejskie

wakacje.

 W celu analizynajlepszych sposobów przedstawiania europejskiej oferty turystycznej Komisja

uznała za niezbędne propagowanie [czyli jakiego?] spójnego wizerunku na światowych

rynkach, zwłaszcza w paostwach trzecich (np. Stanach Zjednoczonych, Japonii, Chinach, Rosji,

Indiach i Brazylii), za pomocą projektów realizowanych wspólnie z paostwami członkowskimi i

europejskim przemysłem.

 Należy się zastanowid nad rozmaitymi sposobami waloryzowania i zwiększenia widoczności

różnych produktów tematycznych o wymiarze europejskim lub transgranicznym.

 Dużą rangę ma waloryzowanie ważnych imprez kulturalnych i sportowych, takich jak

Europejskie Stolice Kultury, Europejskie Dni Dziedzictwa, igrzyska olimpijskie czy wystawy

światowe, które również niosą ze sobą potencjał rozwoju turystyki w Europie.

PLANOWANE DZIAŁANIA:

 Utworzenie, we współpracy z paostwami członkowskimi, prawdziwej europejskiej

marki, która wspomoże działania promocyjne na poziomie krajowym i regionalnym

oraz umożliwi europejskim kierunkom turystycznym wyróżnienie się spośród innych

atrakcyjnych dla turystów miejsc na świecie.

 Promocja portalu „visiteurope.com” w celu podniesienia atrakcyjności Europy jako

zbioru zrównoważonych kierunków turystycznych wysokiej jakości, zwłaszcza w

stosunku do gospodarek wschodzących.

 Wspieranie wspólnych działao promocyjnych podczas dużych imprez

międzynarodowych lub zakrojonych na szeroką skalę targów i salonów

turystycznych.

 Zwiększanie aktywności Unii Europejskiej na arenie międzynarodowej, zwłaszcza w

odniesieniu do Światowej Organizacji Turystyki, OECD, T20 oraz Euro-Med.

43
 Badanie na temat konkurencyjności unijnego sektora turystycznego z września 2009 r. (zob.

http://ec.europa.eu/enterprise/newsroom/cf/document.cfm?action=display&doc_id=5257&userservice_id=1&

request.id=0).

http://ec.europa.eu/enterprise/newsroom/cf/document.cfm?action=display&doc_id=5257&userservice_id=1&request.id=0
http://ec.europa.eu/enterprise/newsroom/cf/document.cfm?action=display&doc_id=5257&userservice_id=1&request.id=0

213

(d) Pełne wykorzystanie potencjału różnych obszarów polityki i instrumentów

finansowych UE na rzecz rozwoju turystyki

 Politykę turystyczną charakteryzuje przekrojowośd. Bezpośredni lub pośredni wpływ na

turystykę ma wiele innych polityk europejskich, przede wszystkim : transportowa

(zrównoważona mobilnośd, prawa i bezpieczeostwo pasażerów, jakośd środków transportu),

konkurencji (kwestie koncentracji przedsiębiorstw, zwłaszcza w odniesieniu do internetowej

sprzedaży usług turystycznych, pionowa integracja i pomoc paostwa), rynku wewnętrznego

(swoboda przedsiębiorczości i świadczenia usług związanych z turystyką, promowanie usług

wysokiej jakości, rozwój handlu elektronicznego), podatkowa (przeszkody podatkowe dla

właściwego funkcjonowania rynku wewnętrznego, polityka fiskalna wobec przedsiębiorstw

tego sektora takich jak biura podróży, ulgi podatkowe), ochrony konsumentów (prawa

wynikające z podpisania umowy, nieuczciwe praktyki handlowe, sprzedaż na odległośd), a

także polityki w zakresie ochrony środowiska, zatrudnienia i szkoleo, kultury oraz rozwoju

regionalnego i obszarów wiejskich.

 Komisja podejmie wszelkie koniecznie kroki, aby zapewnid pełniejsze uwzględnienie turystyki

w pozostałych obszarach swojej polityki, a także skuteczniejsze wykonywanie

obowiązujących przepisów mogących stanowid podstawę do podniesienia konkurencyjności

tego sektora. Wzmoże ona również wysiłki na rzecz koordynacji poszczególnych, związanych z

turystyką, obszarów polityki, tak by ułatwid kompleksowe ujęcie interesów i potrzeb sektora

turystycznego przy określaniu kierunków polityki i ich wdrażaniu.

 Nie ulega wątpliwości, iż turystyka morska i przybrzeżna ma ogromne znaczenie dla

stymulowania rozwoju gospodarczego. Aby rozwijad te rodzaje turystyki, Komisja planuje

podjęcie działao w ramach zintegrowanej polityki morskiej UE. Zróżnicowanie gospodarcze

stymulujące turystykę stanowi priorytet dla wielu obszarów przybrzeżnych, gdzie spadek

aktywności gospodarczej, związanej przede wszystkim z rybołówstwem i przemysłem

stoczniowym, spowodował obniżenie dochodów i wzrost bezrobocia

 Dla sektora turystycznego ważną rolę odgrywa również unijna polityka rozwijania obszarów

wiejskich . Poprzez Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich

(EFRROW) Komisja może wspierad, między innymi, nowe przedsiębiorstwa w sektorze

turystyki wiejskiej, rozwój i promocję agroturystyki, a także waloryzację dziedzictwa

kulturowego i przyrodniczego obszarów wiejskich, w tym również terenów górskich.

 W obecnym okresie programowania Komisja będzie w dalszym ciągu wspierała i intensywnie

wykorzystywała instrumenty i programy pomocy wspólnotowej sprzyjające turystyce.

Realizacja konkretnych projektów będzie nadal finansowana ze środków takich instrumentów

jak europejskie fundusze strukturalne (EFRR, EFS), Europejski Fundusz Rolny na rzecz

Rozwoju Obszarów Wiejskich (EFRROW), Europejski Fundusz Rybacki, a także program

ramowy w zakresie badao i rozwoju technologicznego. Po roku 2013 możliwości wspierania

turystyki w ramach rozmaitych funduszy europejskich oraz przez konsolidowanie już

podjętych działao przygotowawczych w tej dziedzinie będą uzależnione od decyzji, jakie

zostaną podjęte w świetle priorytetów działao Unii Europejskiej i ograniczeo budżetowych.

214

 Do znaczących postępów turystyki europejskiej należy zaliczyd rozwój w zakresie praw

pasażerów linii lotniczych i kolei.Wynika on z ram prawnych chroniących turystów, których

podróż została zakłócona. Zamierzeniem Komisji jest, by pasażerowie podróżujący drogą

morską, a także autobusamizostali objęci podobną ochroną. Trwający przegląd dyrektywy w

sprawie zorganizowanych podróży, wakacji i wycieczek to kolejny pozytywny sygnał, który

wzmocni zaufanie konsumentów do sektora turystycznego. Komisja kontynuowad będzie

również ścisłą współpracę z paostwami członkowskimi, sektorem turystycznym oraz

organizacjami zrzeszającymi różne podmioty w nim aktywne. Współpraca ta ma na celu

podniesienie bezpieczeostwa w obiektach służących zakwaterowaniu turystów.

215

4. Lista badao i analiz własnych oraz wykonanych na zamówienie Polskiej

Organizacji Turystycznej

2011

1. Raport z badao Mystery Shopping w placówkach Informacji Turystycznej.

2. Poland Meeting and Event Industry 2011, Poland Convention Bureau, Warszawa 2011.

3. Konkurencyjnośd cenowa polskich produktów turystycznych na wybranych rynkach

emisyjnych w relacji do ofert głównych konkurentów, zima 2010/2011 - raport z badao.

4. Badanie skuteczności kampanii promocyjnej Polski na rynkach: niemieckim, brytyjskim i

francuskim, pomiar „przed kampanią”, raport z I fali badania

5. Turystyczna atrakcyjnośd regionów wschodniej Polski 2011, na podstawie raportu z II fali

badania.

6. Strategia komunikacji marketingowej na rynkach szwedzkim i holenderskim, raport z badao.

7. ANALIZY RYNKÓW ZAGRANICZNYCH 2010 na bazie sprawozdao Polskich Ośrodków Informacji

Turystycznej + Chiny i Indie - materiał uzupełniający do strategii marketingowej.

8. Badanie konsumentów usług turystycznych w Polsce, raport z badania TNS OBOP, 2011.

2010

1. Konkurencyjnośd cenowa polskich produktów turystycznych na wybranych rynkach

emisyjnych w relacji do ofert głównych konkurentów, T. Skalska.

2. Badania skuteczności kampanii promocyjnej walorów turystycznych Polski Wschodniej, PBS

DGA Sp. z o.o., Warszawa; finansowane z PO RPW V.1.

3. Wskaźnik Użyteczności Turystyki Zagranicznej 2010, T. Dziedzic.

4. Strategia komunikacji na rynkach: brytyjskim, niemieckim i francuskim, diagnoza oraz raport z

badao jakościowych, Ageron Polska.

5. Regionalne badania konsumentów usług turystycznych, publikacja pokonferencyjna pod

redakcją E. Dziedzic.

6. Raport „Przemysł spotkao i wydarzeo w Polsce 2010”, E. Dziedzic, K. Celuch.

7. Rynek Turystyczny Czech, Zachodniopomorska Grupa Doradcza.

8. Badanie stanu komercjalizacji produktu turystycznego, POT.

9. Analiza tendencji w 2009-2010 na rynkach zagranicznych objętych działalnością Polskich

Ośrodków Informacji Turystycznej, analiza własna, POT.

2009

1. Analiza konkurencyjności oraz znaczenia Polski jako destynacji turystycznej dla wybranych

rynków emisyjnych w 2008 roku.

2. Wskaźnik Użyteczności Turystyki Zagranicznej 2009.

3. Metodologia Mystery Check na przykładzie pilotażowego projektu w regionach: łódzkim,

małopolskim i warmiosko-mazurskim.

4. Badanie jakościowe (FGI): Potencjał turystyczny Polski Wschodniej.

http://storage.pot.potsite.pl/data/PDF/Poland_Meetings_and_Events_Industry_Report_2011/
http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=3192&format=raw
http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=3164&format=raw
http://storage.pot.potsite.pl/data/PDF/Turystyczna-atrakcyjnosc-regionow-wschodniej-Polski2011.pdf
http://storage.pot.potsite.pl/data/PDF/Turystyczna-atrakcyjnosc-regionow-wschodniej-Polski2011.pdf
http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=3065&format=raw
http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=2753&format=raw
http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=2745&format=raw
http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=2696&format=raw
http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=2717&format=raw
http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=2113&format=raw
http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=2113&format=raw
http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=2003&format=raw
http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=1920&format=raw
http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=1920&format=raw

216

5. Konkurencyjnośd cenowa polskich produktów turystycznych w relacji do ofert głównych

konkurentów, lato 2009.

2008

1. Badanie pilotażowe ryku turystyki biznesowej (MICE) - województwo wielkopolskie.

2. Wskaźnik Użyteczności Turystyki Zagranicznej 2008.

3. Marketingowa strategia Polski w sektorze turystyki na lata 2008-2015.

4. Analiza wyników badao wizerunku Polski i postrzegania polskiej marki na świecie.

5. Strategia promocji turystyki na lata 2009-2015,diagnoza, przygotowanie założeo.

6. Badania ankietowe profilu społecznego turystów krajowych zwiedzających Polskę (miasta i

atrakcje turystyczne).

2007

1. Analiza turystyki przyjazdowej do Polski z Izraela.

2. Wskaźnik Użyteczności Turystyki Zagranicznej 2007.

3. Prognozy wyjazdów z poszczególnych krajów i przyjazdów do Polski w latach 2006-2009 oraz

prognoza globalna przyjazdów do Polski do 2013 roku.

4. Charakterystyka rynków zagranicznych, rozszerzone charakterystyki wraz z segmentacją.

5. Raport Poland Conference Market Survey:„Profesjonalni planiści konferencyjni z rynku

brytyjskiego i niemieckiego organizujący konferencje w Polsce”.

6. Analiza trendów w turystyce (desk research).

http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=423&format=raw
http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=1049&format=raw
http://www.pot.gov.pl/index.php?option=com_rubberdoc&view=doc&id=537&format=raw

